Happy Feb-BREW-ary!

How the craft beer movement has taken hold in North Texas

Plus: The sushi Olympics — goin' fishin' in the gayborhood

■ **DINING,** Page 20

DallasVoice.com Facebook.com/DallasVoice Twitter.com/DallasVoice

02.07.14 | Volume 30 | Issue 39

9

headlines

TEXAS NEWS

- D.A. announces LGBT Task Force
- 11 Maison celebrates 25 years at ASD
- Taking the T out of LGBT

■ LIFE+STYLE

- 23 Certified tea specialist Kyle Stewart
- 26 Sam Harris' new biography, 'Ham'
- 28 Out actor Michael Willett is G.B.F.

ON THE COVER

Photo by Anna Waugh Design by Michael Stephens

departments

Texas News	31	Calendar
Pet of the Week	34	Directory
Viewpoints	36	Scene
Lifo (Stylo	30	Classifieds

dallasvoice.com

6 8 18

Alfred J. Paletti, D.D.S. 5510 Abrams Rd. #102 Dallas • 214-691-2969

Most Insurance Accepted

FAMILY DENTISTRY SINCE 1985 High Quality work at Affordable Prices

Specials-Mention ``The Voice'' ad when your book the appt.

New Patient Exam

Up to 7 bite wing x rays, cleaning & consu Adults \$99.00 • Children \$60.00

or Are your teeth not gistening! Take \$100 Off Bleaching and Grankle!

We also offer Invisalign® (Invisible Braces)

Surplus! Overstocked!

Cabinets, Doors, Floors, Trim, Sinks, Tubs, Faucets, Windows and Much More!

Save 40% - 60%

Homeowners, remodelers and contractors, save money on your next project.

Builder's Surplus

2610 W. Miller Road • Garland • 972-926-0100 5832 E. Belknap • Haltom City • 817-831-3600

The all-new roomy

2014 Jeep Overland

available at **Love Field Chrysler Jeep Dodge Ram**

2800 W Mockingbird

Contact Your LGBT Community Representatives Today Michael • 214-998-2514 Chris · 985-960-2247 (877) 232-8550 · lovejeep.net

instant TEA Dallas Voice.com/Category/Instant-Tea

Texas among 8 states with laws similar to Russia's anti-gay law

Eight states limit speech about homosexuality in ways similar to, though not as far-reaching as, the Russian ban that has received international criticism ahead of the Winter Olympics in Sochi. The Washington Post reported.

The states have so-called "no homo promo" bans-prohibitions on classroom instruction that promotes homosexuality. In a Washington Post opinion piece last week, a pair of Yale University law professors reviewed some of those laws:

"It is Utah that prohibits 'the advocacy of homosexuality.' Arizona prohibits portrayals of homosexuality as a 'positive alternative life-style' and has legislatively determined that it is inappropriate to even suggest to children that there are 'safe methods of homosexual sex.' Alabama and Texas mandate that sex-education classes emphasize that homosexuality is 'not a lifestyle acceptable to the general public.' Moreover, the Alabama and Texas statutes mandate that children be taught that 'homosexual conduct is a criminal offense' even though criminalizing private, consensual homosexual conduct has been unconstitutional since 2003."

The professors, lan Ayres and William Eskridge, point out that in 2002 the United States hosted the Winter Olympics in Utah, one of the eight states, and argue that those criticizing Russia should also focus on changing the similar domestic laws.

The eight states that have such prohibitions in place are Alabama, Arizona, Louisiana, Mississippi, Oklahoma, South Carolina, Texas and Utah, according to the Gay, Lesbian & Straight Education Network.

- Steve Ramos

Bexar County commissioners extend benefits to gay partners

The Bexar County Commissioners Court voted unanimously Feb. 4 to extend health benefits to county employees' same-sex spouses.

The "plus-one" plan allows an employee to add an additional adult to their health plans, Equality Texas announced. The plan is similar to ones passed by Austin Independent School District and offered by other municipalities and agencies like Dallas Area Rapid Transit.

Bexar County is the fourth county in Texas to

offer the benefits after Travis County, Dallas County and El Paso County.

After Attorney General Greg Abbott's opinion last vear that DP benefits violate the state's constitutional marriage amendment, municipalities and agencies have referred to DP benefits as "plus one" plans, even though the opinion isn't legally binding. And El Paso County changed its benefits plan last year to remove domestic partner language.

But a Houston lawsuit challenging same-sex spousal benefits is contesting offering benefits to same-sex couples with the state's marriage amendment. The suit was filed after Mayor Annise Parker announced that spousal benefits would be extended to all legally married city employees in same-sex marriages.

Anna Waugh

Lone Star Ride Fighting AIDS distributing assets this Saturday

Need a tent? Water? Want a Lone Star Ride Fighting AIDS keepsake like a T-shirt or jersey? All of those items, and more, will be distributed free.

Lone Star Ride Board President Jacque Borel sent a message to former crew explaining the storage unit, at 4641 Production St., Unit No. 25, will be unlocked from 10 a.m. until noon this Saturday, Feb. 8, so that former participants can pick up whatever supplies and equipment they wish.

The storage unit must be emptied by the end of February, so all materials which remain after this Saturday will be either donated or otherwise disposed of. If there are questions, Borel can be reached at Jacque.Borel@LSRFA.org.

Production Street is off Lucas Avenue between Maple Avenue and Harry Hines Boulevard in Oak Lawn.

The beneficiaries have already been to the storage locker and gotten whatever they can use. Items include camping equipment, bottled water, rakes, brooms, bike racks, ice chests, jerseys, shirts and a variety of other memorabilia.

Borel assures us that the tents do not come equipped with the rocks that always seemed to be strategically placed under each and every tent during the ride.

A number of items of historical importance will be donated to the LGBT archives at University of North Texas.

- David Taffet

A Lyons' heart

ROUND TWO | Emy Lyons, left, pictured with her son Ethan and partner Melissa Allison, is the second out candidate to challenge Republican incumbent Myra Crownover in Denton County. (Anna Waugh/Dallas Voice)

Out lesbian Emy Lyons once lobbied state Rep. Myra Crownover for education funding; now she's hoping to replace her in the House

ANNA WAUGH I News Editor waugh@dallasvoice.com

DENTON — Emy Lyons exudes passion: passion for education, passion for LGBT equality and a passion for bringing change to Austin.

Lyons lobbied against the bill that cut \$5.4 billion in funding to education, special education programs and disability programs in 2011. She showed up to share her story about how the funding helped her teenage son, Ethan, who has spina bifida and autism.

Wearing Birkenstocks and a sundress, Lyons

said she shared her story and was encouraged to address the crowd gathered at the Capitol speaking out against the bill.

"So I put on a blue jean jacket, stood behind a podium and told my story," Lyons said.

Later that day in March 2011, Lyons went to state Rep. Myra Crownover's office to put a face to the bill and the people it would hurt.

She said she wanted her representative to know that not everyone who needs Medicaid waiver programs, which the bill cut, are indigent.

"Sometimes it's just middle-class, average people who also need the services," she said.

But Lyons said Crownover didn't seem to empathize and instead politely asked if she had parents who could help her.

"It was very patronizing, and she was dead serious," Lyons recalled. "So that was 2011, and I've been mad ever since. So I decided to run

when I could."

Lyons, a Denton native and a registered nurse for 32 years, is the only Democrat in Denton County's House District 64 race, and she'll face Crownover in November. Crownover, who's held the seat since 2000, will face Read King in the Republican Primary.

District 64 covers parts of Denton County from Denton, Lake Dallas, Corinth and Hickory Creek. The University of North Texas, Texas Woman's University and North Central Texas College are all located in the district.

Aside from her fervor for education based on personal experience, Lyons said education is an important focus in the district with three universities in HD 64.

Lyons spoke candidly to Dallas Voice this week during her son's Special Olympics basketball practice at Lakeland Elementary School in Lewisville, talking about two of her dearest pas-

sions, her son and education.

She's had to advocate for Ethan's education services at Admission, Review, and Dismissal (ARD) meetings to plan for special needs students. And she helped Ethan get on the team in Lewisville about four years ago because Denton didn't have many options for students with special needs, especially ones with physical disabilities. So she joined the PTA, and the school welcomed Ethan onto the team.

Seeking out opportunities for her son also has helped her bring special education issues into focus for her education platform in the way special education classes are operated and special needs students are taught. Lyons used the example of her son, who learns more from direct instruction, not from observing other students, so it's hard on him and teachers when he switches classrooms.

"I really, really dislike how we're mainstreaming so many of these special education children to the point that, I think, is almost detrimental because we're ignoring their disability, and we're trying to change them and making them change to our way of thinking as opposed to just accepting them the way they are, finding a strength in their ability and going with that," Lyons said. "So I'm making this kid who's already struggling in society acclimate to my way of thinking, and I think that there's got to be a change in that, and I think we're wasting a lot of money in the Texas education system trying to do that."

Other issues, like fracking and LGBT rights, also are part of Lyons' platform. While not opposed to gas drilling, she said she wants to ensure that drilling is done safely.

"I want to make sure that what we do is safe and not going to harm the environment and create health concerns," she said. "It's a big issue in our area."

As a lesbian who couldn't marry her son's other mother, Lyons said when they split up after 14 years together, it was her ex's choice to pay child support and visit their son because they weren't married. She said her experiences as a lesbian with a family would make her an advocate for LGBT families in the state House.

"I'd like the legalization of marriage so that there's rights," she said, adding that she'd like to marry her partner Melissa in the future. "I've never really wanted a formal ceremony because it wasn't even a possibility, but I so want that now."

Crownover received a D-minus on Equality Texas' Legislative Scorecard last year, scoring a 50. She did vote against the anti-gay Krause amendment, which would have allowed clubs at universities to discriminate for membership. She also supported three non-LGBT specific bills endorsed by Equality Texas. They were bills to study youth homelessness and why companies have not selected to relocate to Texas, as well as a bill to implement metal health and suicide prevention programs in public schools.

When a resolution supporting marriage equal-

On Newsstands Now!

snap.vu/ujle

OUTntx.com

from the publishers of dallasvo

The Premier Media Source for LGBT Texas

CASTING CALL FOR DINNER HOSTS

Host a dinner party for friends & family for \$50 donation per person, followed by the largest AFTER-PARTY in Dallas!

Dinner hosts and sponsors are invited to our exclusive APPRECIATION PARTY on Saturday, March 22nd. Don't miss it!

BENEFITING AIDS SERVICES OF DALLAS

To host a dinner party, contact Don Neubauer at 214.946.6113 or 817.989.9700 or dneubauer@sncompanies.com

LA DOLCE VITA AFTER PARTY

CELEBRITY HOSTS LeeAnne Locken

Dennis Kershner

David Nelson

Saturday, April 12, 2014 starting at 7pm Frontiers of Flight Museum

www.notiedinner.org

Providing primary care and HIV care to the GLBT communities of Dallas, Fort Worth and the surrounding areas for over 25 years!

> Brady L. Allen, MD Internal Medicine **HIV Medicine**

David M. Lee, MD Internal Medicine **HIV Medicine**

Marc A. Tribble, MD Internal Medicine Infectious Diseases **HIV Medicine**

Donald A. Graneto, MD General Practice **HIV Medicine**

Edison Leary, APRN, FNP-C Family Nurse Practitioner **HIV Medicine**

> Eric Klappholz, ANP-C Adult Nurse Practitioner **HIV Medicine**

GROUP

214.303.1033

2929 Carlisle Street, Suite 260 Dallas, TX 75204

www.uptowndocs.com

localbriefs

LHT receives King Foundation grant

Legal Hospice of Texas received a \$10,000 grant from the Carl B. & Florence E. King Foundation to continue providing legal services at no cost to clients in Dallas County.

"The grant from the King Foundation allows us, as we begin 2014, to keep up with increased demand for services and maintain our mission while reducing our dependence on dwindling government funding," LHT Executive Director Tony

LHT serves 16 counties in North Central Texas with about 65 percent of clients in Dallas County.

This grant helps LHT continue improving the quality of services for clients, reducing levels of anxiety and stress in their lives," Lokash said. "We appreciate the generosity of the King Foundation and all of our donors."

LHT served over 600 clients last year and more than 11,000 people since it was founded in 1989. LHT addresses health related, civil legal needs of low-income individuals diagnosed with a terminal illness or HIV. LHT provides legal counsel, representation, and advocacy at no cost to clients who are HIV positive or terminally ill and reside in one of the 16 North Central Texas counties it serves.

Denton County Stonewall Democrats endorse candidates

Stonewall Democrats of Denton County meet to endorse candidates on Feb. 12 at 7 p.m.

A candidate forum was held on Jan. 15. Among those who screened were U.S. Senate candidate Michael Fjetland, Texas Agriculture Commissioner candidate Kinky Friedman and several state and U.S. House candidates.

The Stonewall meeting is at Landmark Grill, 1297 Justin Road/FM 407, Lewisville.

GetEQUALTX protests

GetEQUAL TX plans to protest Coca-Cola at the company's bottling plant in San Antonio on Friday, the opening day of the Winter Games in Sochi, and then rally to support marriage equality in Fort Worth on Saturday.

The protest in San Antonio urges Coca-Cola to expand its LGBT support from a national focus to a global one.

On Saturday, Cowtown-area activists will gather at Avoca Coffee to protest for the freedom to marry in Texas in support of a marriage lawsuit filed by a Plano and Austin couple in San Antonio federal court. A hearing for a temporary injunction to prohibit state officials from enforcing Texas' marriage ban takes place Feb. 12.

Among the speakers on Saturday are Dallas couple Mark Jiminez and Beau Chandler, who were arrested in their attempts to receive a marriage license

The Coke protest at the bottling plant at 1 Coca-Cola Place, San Antonio on Feb. 7 at 6 p.m.

The marriage rally is at Avoca Coffee, 1311 W. Magnolia Ave., Fort Worth on Feb. 8 at noon.

pet of the week / FRANCINE

Meet Francine, an adorable tiny Terrier mix that was transferred from a nearby city shelter. She comes to Operation Kindness with all her litter mates. This is a wild bunch of pups that love attention and love playing with each other and their toys. They're full of energy but are social and loving. If you're looking for a small-breed puppy, come meet this family. They all currently weigh about 3 pounds, and each one will fit comfortably in your hand. They will steal your heart!

Francine and other pets are available for adoption from Operation Kindness, 3201 Earhart Drive, Carrollton. The no-kill shelter is open six days: Monday, 3-8 p.m.; closed Tuesday; Wednesday, 3-8 p.m.; Thursday, noon-8 p.m.; Friday, noon-5 p.m.; Saturday, 11 a.m.-5 p.m.; and Sunday, noon-5 p.m. The cost is \$110 for cats, \$135 for kittens, \$150 for dogs over 1 year, and \$175 for puppies. The cost includes the spay/neuter surgery, microchipping, vaccinations, heartworm test for dogs, leukemia and FIV test for cats, and more. Those who adopt two pets at the same time receive a \$20 discount

SHOW YOUR LOVE TO YOUR FURRY VALENTINE!

dog & cat groomimg, playcare, walkings, pick-ups & drop-offs call today to schedule your appointment 408 S. Harwood St. • 214.741.4100 thepetropolitandallas.com

texasnews

Dallas County DA Watkins announces LGBT Task Force

EQUALITY | Dallas County District Attorney Craig Watkins announced Friday he established an LGBT Task Force that will help his office better communicate with the community. (Steve Ramos/Dallas Voice)

Prosecutors will go through sensitivity training to ensure better communication with the LGBT community

STEVE RAMOS | Senior Editor ramos@dallasvoice.com

In a move that demonstrates the growing LGBT influence in public policy, the Dallas County District Attorney's office has created a task force that will address how that office interacts with the community.

"Several months back, I took the opportunity to meet with leaders in the LGBT community and discovered there was a communication gap between many law enforcement agencies and the LGBT community," Dallas County DA Craig Watkins said. "I was disappointed to hear that many victims of domestic violence or hate crimes were afraid to speak out because they feared lack of a law enforcement response."

The task force, comprised of attorneys, an investigator, a senior caseworker and a spokesperson was established to ensure there is communication between the DA and the community, Watkins said. He added that it goes into

■ DALLAS COUNTY, Page 17

A blueprint to living a more meaningful, satisfying & fulfilling life...

Gay Men's Group Opening

Fridays from 6:00pm to 7pm

Call now 214-521-1278 www.stonewall-inc.com Jordan Edmondson, MA, LPC

Saturday, February 15

Annual Sponsors: Alex Long Agency • Alternatives
Artist Robb Conover • Cathedral of Hope • Caven Enterprises
Community, A Walgreens Pharmacy • CruiseOne • Dallas Observer
Dallas Voice • Ducky Bobs • Fast Signs Irving • Gay List Daily
La Madeleine • Musico Roots Photography • Norcostco • Pride Radio DFW
Subway on Cedar Springs • TABM DJ & Media Enterprises • The Mug Spot
The Strip on Cedar Springs • The UPS Store on Cedar Springs

TCBL#151521

■ texasnews

Austin hopes to grow LGBT tourism

A City Council resolution proposed by Gay and Lesbian Chamber seeks to grow funding for events, attract LGBT tourists

DAVID TAFFET I Staff Writer taffet@dallasvoice.com

AUSTIN — Gay tourists may soon head to the state capital for bigger gay festivals, national conventions and new LGBT components to other annual Austin events.

Discussions to increase LGBT tourism began in January after the Austin City Council approved a resolution calling on the city manager to work with the Austin Gay and Lesbian Chamber of Commerce and the Austin Convention and Visitors Bureau to increase LGBT tourism, events and conventions in the city.

The city manager was directed to report on progress to the city council on March 28. Since the resolution passed, AGLCC president Jimmy Flannigan said talks are underway.

Austin already directs some money to the AGLCC, but the amount is small compared to the city's other minority chambers of commerce.

The Hispanic Chamber of Commerce received \$212,705. Capital City African American Chamber of Commerce got \$171,000 and the Austin Asian Chamber of Commerce was allocated \$142,500 while the gay and lesbian chamber only received \$23,750.

Flannigan said that money was for business development and has nothing to do with the current resolution to expand tourism. But there's not an estimate yet on how much the city will invest in LGBT tourism.

At the time the money was allocated in 2010, Flannigan said the AGLCC had dwindled from more than 300 members to about 15. The city gave the gay and lesbian chamber money for board development in order to send people to training to become a viable entity again.

The current proposal deals with tourism, something Flannigan said the other minority chambers don't do.

"Austin is still a small city with big dreams," Flannigan said.

He said gay tourists look for big events to attend. Austin events need to grow before they'll attract regional and then national tourists.

In preliminary discussions with the CVB, they discussed opportunities to grow Queer Bomb in June, the Pride parade and festival in September, the film festival and various LGBT sporting events.

"We're also talking about making other events gayer," he said.

Those events include South by Southwest, Austin City Limits and the Formula 1 race.

"The biggest missing piece is collaboration," he said.

The Austin chamber used to produce the Pride events but that was spun off to its own

Jimmy Flannigan

nonprofit organization in 2010.

He said the chamber has no interest in creating new or bigger events, but wants to facilitate groups work gether to create larger events.

He said

one of the pieces missing in Austin is an LGBT community center, which he doesn't think will be funded anytime soon. Without that, the community lacks a central focal point and groups lack a regular meeting place.

Since talks began, he said three hotels have contacted the chamber to ask how they could help and become strategic partners.

"We're in a preliminary phase," he said.

Right now, he said they were looking at what other cities are doing. He used Key West as a model.

"They have major gay weekends and weeks throughout the entire calendar," he said. "That's the kind of thing Austin can do."

He called Austin the gayest city in the South-

"We have this national cache," he said, "and we're not leveraging it."

The North Texas GLBT Chamber of Commerce has had a partnership with the Dallas Convention and Visitors Bureau since 2005. Chamber President and CEO Tony Vedda said Dallas doesn't fund chamber projects the way Austin does.

The Dallas CVB has a diversity committee that includes the presidents of the four niche chambers, Vedda said.

He said booking LGBT conventions in Dallas has been very successful and is an ongoing effort. In addition to bringing back Out & Equal, Creating Change and the National Gay and Lesbian Chambers of Commerce, he said they are working on hosting the Victory Fund and GALA choruses among others.

Austin-based statewide advocacy group Equality Texas Executive Director Chuck Smith sees opportunities to partner with the Austin chamber and CVB for lobby days during legislative sessions.

"I'd love them to help us bring the voices of small businessowners to speak to legislators," Smith said.

He said he hoped a collaboration with the chamber would also help bring representatives of major Texas-based corporations in the state to Austin to explain why workplace equality makes economic sense.

Maison honored for 25 years of service

SUSTAINER | Don Maison left behind a successful law career in 1989 to head AIDS Services of Dallas to provide quality, stable housing for people with AIDS.

The longest serving CEO of an AIDS organization in the U.S. has dedicated his life to providing quality, stable housing for people with HIV

DAVID TAFFET I Staff Writer

taffet@dallasvoice.com

When the staff and board of AIDS Services of Dallas handed President and CEO Don Maison a plaque celebrating 25 years of service on Feb. 1, they were not only honoring his service but also marking a milestone in the history of the AIDS cricis.

This marked the first time one person has headed a major AIDS organization in the U.S. for a quarter of a century. Maison is believed to be the longest serving leader of an HIV/AIDS service provider, and he credits his longevity to the people around him

"The best leader is someone who surrounds himself with brilliant people," Maison said.

He said his staff and volunteers, as well as other people in the community, are responsible for his success as the organization's leader. ASD provides housing for individuals and families affected by HIV/AIDS.

Legacy Counseling Center Executive Director Melissa Grove called him one of the foremost authorities on HIV housing in the nation.

"Don was a leader in the fight against

HIV/AIDS before it was popular and kept the issue in front of the people who needed to know about it," Grove said.

Indeed, before he was hired to head the fledgling agency, he was an attorney who participated in a lawsuit against Parkland Hospital to force Dallas County to provide available medications to people with HIV. Among his clients was Ron Woodroof whose story was told in the recent film *Dallas Buyers Club*.

Maison is equally respected across the country. Gina Quattrochi is CEO of Bailey House, which provides similar services in New York City, and has known Maison for most of the 23 years she's headed that organization.

"Don Maison is an indomitable leader whose vision and commitment have been instrumental in shaping the way our country cares for homeless men and women living with HIV/AIDS," Quattrochi said. "Don's role in founding the National AIDS Coalition in 1994 helped launch the organization, which has had the greatest impact on funding and policy regarding PLWHAs."

Maison said he has long-term plans for growth for ASD, but right now he's focused on replacing two of his key staff members. Accounting Manager Jackie Jones passed away last month and Development Associate and Volunteer Services Manager Mary Beth O'Connor will retire at the end of the month.

O'Connor said ASD wouldn't be what it is

■ MAISON, Page 15

Women's Sweetheart Dance! Saturday, February 15th

7:00 pm to Midnight

Dancemaster's Studio

10675 E Northwest Hwy, Ste 2600B
\$10 cover / BYOB / New DJ
Come join in on the fun!!

once-in-a-blue-moon.org

Relationship Issues

Best Mental Health Professional Licensed Professional Counselor Se habla Espanol.

BANKRUPTCY SPECIALIST

CONVENIENT OAK LAWN LOCATION EZ PAYMENT PLAN FREE CONSULTATION FREE PARKING

Saturday Daytime and Evening Appts.

214 **855-7888** Offices in Dallas, Texas

We are a debt relief agency. We help people file for Bankruptcy Relief under the Bankruptcy Code.

Board Certified, Consumer Bankruptcy Law, Texas Board of Legal Specialization.

Coming Friday, February 21st DOLLAR

New IRS Rules mean BIG changes for Same-Sex Couples.

Dallas Voice takes an in-depth look at these new changes with perspectives from Tax Professionals, Financial planners, CPA's, Attorneys and more.

Following the landmark Supreme Court decision, legally married same-sex couples can now take advantage of all the tax credits and deductions available under federal law even if you live in TEXAS. The new rules are complex and involve employee benefits, retirement plans and more.

In addition, we will explore what financial planning looks like for the LGBT community.

Advertising space deadline: Monday February 17

Taking the 'T' out of LGBT

Why sexual orientation and gender identity need to be separate but equal in the LGBT movement

TYLER CURRY | Contributing Writer

In the fight for civil rights, the battles have typically been fought between two parties. Whether it was blacks vs. whites, men vs. women or Meryl Streep vs. actresses everywhere, there never has been a need to identify a third party. And in the tradition of the haves versus the have-nots, the ruling party gets to choose how their opponents are defined

In the battle for same-sex rights, who was a part of our demographic was decided for us long ago, and we didn't know we could question it. We were LGBT, and our opponents, the moral majority, knocked us out round after round.

But we are no longer the wimpy kids in the corner, vastly outmatched by our foes. Over the last several decades, we've grown to become a worthy opponent and are winning state and federal policy battles. As we continue to progress in the fight for equal rights, it has become apparent that the 'T' in LGBT is being neglected as gay men and women continue to take precedence.

By being part of the same-sex acronym, trans individuals are rarely recognized as a unique group that requires its own specific agenda to obtain equality. Instead, they are often considered an obscure and misunderstood subgroup of the gay community.

In the beginning of the gay rights movement, the battle against violence, outright discrimination and blatant intolerance was one that gays, bisexuals and transgender men and women were equally invested in.

But now, the concerns of gay men and lesbians have shifted to such things as marriage equality and employment discrimination. Although transgender men and women also share in these inequalities, they are subjected to many more injustices that fail to gain hardly any mainstream support.

According to a report in the Center for Transgender Equality, trans people experience three times as much police violence as non-transgender people. Trans people are often inappropriately sexualized in the media and are subjected to derogatory comments about their genitalia, which rarely are corrected.

The report also shows that trans people are more likely to be poor and homeless because of their inability to obtain employment and a lack of protection in employment rights. According to the Centers for Disease Control, the highest percentage of HIV infections occurs among transgender women, yet this statistic is rarely discussed in mainstream media.

The issues of transgender men and women

are often brushed to the side as the preoccupations of an overly sensitive group of people. People often justify their intolerance of the trans community while expressing support for same-sex rights.

Just last week, actress Gabourey Sidibe repeatedly used the slur, "tranny," while on the Arsenio Hall show. Sidibe, an outspoken supporter of gay rights, was stunned to find out that the slur was considered offensive, and she quickly apologized for her error.

But then, something interesting happened. Stories published on several media forums, including the Advocate Magazine online and Instinct Magazine online, posed the question of whether we are being too sensitive about a word that is commonly used in the gay community.

Numerous gay men and women then weighed in on whether the trans slur was, in fact, a slur. A large percentage of the commenters agreed that the media and the gay community were being too harsh on the popular TV actress. One commenter even said it could not be considered a negative term if popular shows like RuPaul's Drag Race used the term in a comedic and even an affectionate way.

These comments are evidence that even the gay community does not understand and are often the cause of discrimination against transgender people. In case you weren't aware, the drag queens on RuPaul's drag race are the reason people like Sidibe are clueless about trans slurs. Those drag queens are gay men who continually abuse a term that damages trans people. Just like "that's so gay" is often meant to be humorous, comically calling someone a 'tranny' may garner a few laughs, but it unintentionally demeans a group of people. When drag queens remove the trappings of their dramatized personas, they become once again a part of the gay rights movement and leave real transgender people to suffer the conse-

Although the discrimination against trans people by the gay community is unintentional, it is the reason the 'T' should be removed from the LGBT. Gay men often use the slur because they believe it's a part of their collective community vocabulary. Just as we take liberties by using our own gay slurs as we chose, we mistakenly use the slurs aimed at trans people and whose objections are brushed off as political sensitivity.

There is a difference between sexual orientation and gender identity, and it can't be expected that one movement will equally serve both groups. However, gays and transgender individuals both share in the effects of being misunderstood. So, as gay men and women, we don't fully need to understand being transgender to be able to whole-heartedly support that cause.

Tyler Curry

The public opinion of same-sex orientation and gay rights has changed drastically over the past several decades. The majority of Americans now support the civil rights of gay men and women, giving our fight for equality some much needed muscle.

Now we have the chance to throw our

strength behind a group who continues to be marginalized just as we were not too long ago.

Transgender people still suffer from the bullying, discrimination and injustice from which many gays and lesbians have long since moved on. Now, more than ever, it's time for the LGB to start championing the 'T'.

Dignity. Integrity. Respect.

Dr. Stockton Roberts, DO

Neighborhood Clinic at Uptown

2909 Lemmon Ave Dallas, TX 75235 214.828.4702

The Neighborhood Clinic of Uptown

We offer complete care of adult patients including HIV care and Internal Medicine

INCOME TAX RETURNS

RON ALLEN CPA, PC

- Former IRS Agent/ IRS Negotiations
- Individual and Business Tax Returns
- Accounting and Payroll Services
- QuickBooks Pro Advisor On Staff
- First Consultation Free
- Certified Public Accountant

2909 Cole Ave. Suite 119 • Dallas, TX 75204 **214.954.0042**

ron@ronallencpa.com • www.ronallencpa.com

16th Annual Toast To Life

Saturday, February 22

VIP Reception: 7–8 p.m. Event: 8–11 p.m. Fashion Industry Gallery 1807 Ross Ave., Dallas, TX 75202

VIP \$150 • General \$100

Tickets and sponsor information at

myresourcecenter.org/toasttolife

Event Chairs: SUE WYLL & BUDDY MULLINO

Emcees
COURTNEY KERR
Bravo's "Courtney Loves Dallas"
& RON CORNING
WFAA, channel 8, anchor/reporter

Entertainment:
DJ LUCY WRUBEL

PARTICIPATING RESTAURANTS, SPIRIT & BEVERAGE SPONSORS:

Bridge Bistro • Chennai Cafe • Frosted Art Bakery • Hard Rock Cafe — Dallas • Hattie's Restaurant • Grain Hilton Dallas Lincoln Centre • Hunky's Old-Fashioned Hamburgers • Komali • Maracas Cantina Mexicana Mattito's Tex-Mex • Max's Wine Dive • R+D Kitchen • The Delicious Dish Catering Company The Original Cupcakery • Truluck's Seafood Steak & Crab House Enchanted Rock Vodka • Rebecca Creek Distilleries • Ben E. Keith/Bud Light

PLATINUM SPONSORS:

David W. Carlson . Nordstrom

GOLD SPONSORS

Fiser Wealth Management • Interventional Spine & Pain, Mark LeDoux, M.D. • Charles D. MarLett Steven Pounders, M.D. & Jimmy O'Reilly • PRIDE Pharmacy • Uptown Physicians Group

SILVER SPONSORS

AT&T • Bank of America • Jackson Walker L.L.P. • Nancy McCaskell & Mary Stewart Hall
Deborah McMurray & Glen Davison • Farhad Niroomand, M.D., P.A. • Scot Presley & Steven Rayl
Salon Pompeo • Kendra Scott • James Seitz, Jr. • Tl Pride Network • Walgreens/Walgreens Specialty Pharmacy

BRONZE SPONSORS

Ron Allen, C.P.A. • Avita Drugs Pharmacy • Dana Barber & Chris Olivas • Deiadra Burns & Sandra Howell • Caven Enterprises Konata Childs, M.D. • Cece Cox & Barbara Houser • Patrick Daly, M.D. & Mark Morrison, D.C. • Marisa & Stephanie Carreon-Elliott Enterprise Rent-A-Car • Laurie Foley & Linda G. Moore • Michael Glover & Todd Edmundson • David Hardt & Steven Hartsell Arthur Hood • Ezra Litton & Gerri Briggs • Locke Lord, L.L.P. • Michael W. McCoy, M.D. • Merrill Lynch - The Meyer Group - Carol Meyer & Julie Hash • Buddy Mullino & Joel Harris • Lauren Mutti & Michelle Peak • David Nesser & Robert Shields • Dr. Mark Parker & Eric Johnson Bob Shimmin & Robb Blanchette • Rick Thompson • Whole Foods Market • Rob Wiley, P.C. • WGG Foundation Sterling's Bookkeeping & Tax Service • Sue Wyll & Jerianne Ranieri

ADDITIONAL SUPPORTERS:

American Airlines • Ben E. Keith/Bud Light • Dallas Voice • Executive Car Service • Fantastic Moves • Fauxcades • F.I.G. • Kimpton Hotels & Restaurants • Microsoft • Musico Roots Photography • Pinky's Valet • Shana Anderson Photography • Total 360 Interiors • Uber Dallas

Toast To Life benefits programs and services of Resource Center.

Follow us **f**

f

coverstory

LYONS, From Page 6

ity was slated to go before the Denton City Council in August, councilmembers who supported the measure backed out, afraid the resolution would hurt relationships between the city and Crownover, as well as with state Sen. Craig Estes, R-Wichita Falls.

When conservatives in the district mention they stand for "traditional family values," Lyons said she takes offense because she has a traditional family.

"I have a very nontraditional relationship, but I have a very traditional family," she said. "I'm a homeowner, we come home every night, we bath our child, we feed our child, we get him to bed, we say prayers, and that's us."

Lyons isn't the first openly gay candidate to challenge Crownover. John Turner-McClelland, president of Stonewall Democrats of Denton County, was the first openly gay candidate in Denton County to run for the state Legislature when he challenged Crownover in 2008. He received 40 percent of the vote compared to Crownover's 57 percent and the 3 percent the libertarian candidate brought in.

"I felt proud that I got what I got," he said.

But the district has changed since then with redistricting making it redder with westward expansion, though Turner-McClelland said it now encompasses all of Denton and luckily South Denton, which is very Democratic.

Turner-McClelland didn't have issues running as an out candidate in 2008, but the Denton County Republican Party chairwoman did write a letter to the editor in the Denton Record-Chronicle encouraging readers to look up Stonewall Democrats and see if it aligned with their beliefs.

"That was her way of calling me out," he said. Turner-McClelland said Lyons has her work cut out for her in the district, but added that people could identify with her as a candidate.

"I think she's very down-to-earth, comes across as the person next door," he said.

But Lyons is one of two out candidates running for the state House in Denton County.

Daniel Moran, a 20-year-old UNT student, is challenging incumbent Republican state Rep. Tan Parker in Denton County's House District 63. The district includes Flower Mound, Highland Village, Sanger and the western half of Lewisville.

Moran, a political science major with an emphasis on Constitutional law, decided to run for the seat after confronting Congressman Michael Burgess in August about his vote not to allow secular and humanist chaplains to serve in the military. Moran, an atheist, asked Burgess about the vote at a church and was shouted at by people in attendance. Since he's not 25, the age to serve in Congress, he said he'd run for the state House to help give every constituent a voice. Moran will be 21 in April, complying with state law that requires legislators to be at least 21 years old. He also plans to address fracking in the district and Medicaid expansion.

"I will start in Austin to make a difference in the lives of the millions of people in Texas who are being ignored by their elected officials," he said

Moran identifies as bisexual and genderqueer, so hopes to fight for LGBT rights like statewide employment protections and the freedom to marry in Texas.

"I know it's going to be an uphill battle," he said about running in the district. "This is a very conservative Republican area. This is a bit of a stronghold for them. I'm not letting that deter me."

Parker scored an F on Equality Texas' Legislative Scorecard last year with 20 points for voting for the bill to create a study to determine why companies decided not to relocate to Texas.

A few years ago in high school, Moran tried to start a secular group and an LGBT group. But the school in Lewisville then changed its policy not to recognize any non-academic clubs. Religious clubs were then required to meet in designated rec rooms on campus but not during school hours. Moran tried to get his clubs to meet in those rooms but said they never got off the ground after religious groups took over the rooms and fliers about the his clubs were torn down.

Asked if he thinks it'll be difficult to run as bisexual, genderqueer and an atheist in a red district, Moran said he hopes it starts a dialogue about secularism and identity in the LGBT community.

"I hope that this will create conversations about sexuality and gender identity and gender expression and about religion in politics," he said. "I hope [my candidacy] starts that kind of conversation where it can open it up to more LGBT candidates and officeholders, as well as secular officeholders."

Lyons and Moran are two of a record five out state House candidates seeking office this year. State Rep. Mary Gonzalez, D-El Paso, and Celia Israel, who won a runoff for Austin's House District 50 last month, are running for re-election. And former State Board of Education member George Clayton is running in North Texas' House District 102.

Turner-McClelland said Moran's run will be more of a challenge than Lyons' because District 63 is more rural and conservative, adding that they'll both have "an uphill battle in their district." But he said they could do well in the races as times, and attitudes, have changed.

"2014 is obviously a lot different climate as far as being open as to who you are and being accepted, especially in Texas," he said. "Back in 2008, you would have never heard anyone talking about marriage equality in the state. Six years later, it's almost on the horizon."

For Lyons, she's not sure it's the year for an out challenger to unseat Crownover. But she's seen the energy among the LGBT community, especially younger voters, and she's ready to take on the challenge.

"Is it the year for the change? I'd like for it to be the year for the change," Lyons said. "It's really interesting because I have a lot of young people that are so excited that I'm running. And they're so excited that I'm running because I am a single mom, I do have a special needs child and I'm also a lesbian."

texasnews

■ MAISON, From Page 11

without Maison. She's been with the agency for 22 years and began as a volunteer.

"He loves a good fight," she said. "ASD is pretty much his life."

She said his standard has always been that each property had to be nice enough that he'd be happy living there himself.

When the first residents moved into Ewing Center in 1987, protesters greeted the opening of the facility with signs reading, "No gays/AIDS

Despite the fears of protesters, the AIDS facility improved the neighborhood.

"We've made a big difference in the neighborhood," O'Connor said. "The hookers are gone on our corners."

And other properties around ASD's Ewing, Revlon Apartments and Hillcrest House have been upgraded or completely renovated and rent and property values in the area have in-

Maison said the agency has acquired three lots behind Hillcrest House and has been dealing with zoning for the past two years. He wants to use the additional property to build a higherdensity facility that will house more individuals and families than current zoning will allow.

Currently ASD has 150 people on its waiting list for housing.

Someone accepted into one of the agency's units can stay there for life. There was a day when that period used to average just a few months, but O'Connor said ASD went almost a year recently without losing a resident.

She said stable housing is the key to keeping many of the residents healthy, and that's what Maison has dedicated his life to doing.

Stable housing was a component of AIDS care that was completely missing when ASD purchased Ewing Center and hired Maison to become the agency's executive director.

William Waybourn, who was President of Dallas Gay and Lesbian Alliance during the Parkland lawsuit, said honoring Maison with a plaque wasn't enough.

"Of course, it's a nice gesture, but it hardly repays him for the days he sweated helping people with unfunded programs and made other underfunded projects work nonetheless," Waybourn posted to Facebook. "Don's 25th anniversary is just a snapshot in time because the true picture covers days, nights, weekends, holidays, weeks, months and years of 24/7 dedication. Think about that? Who does that anymore?"

Maison also credited early community leaders like Bill Nelson and Terry Tebedo "for making me strong enough to endure this adventure."

Waybourn said Maison could have abandoned ASD and returned to a lucrative law career, but he didn't.

"No, he stayed and served people that others ignored, or no one else would serve, care for or forgot," Waybourn said. "In reality, we are the ones who are honored by his service because there is no way to repay him for what he's done. Be very, very grateful for him, and wish him well. Often."

Serving our Community

CLASSIC OR CREATIVE. YOUR CHOICE.

2014 Hyundai Veloser

Come see our Community Representative today! Stephanie Strong, New Car Internet Manager

1301 South I-35 East, Carrollton TX 75006

1.888.80.HYUNDAI www.VanHyundai.com

internationalnews

LGBT viewers guide to the Winter Olympics: What to watch for

With only 7 out athletes competing amid fears of anti-gay Russian laws, there are few chances of seeing proud out competitors at the games

BY LISA KEEN I Keen News Service

Tensions are high as the 2014 Winter Olympics prepares to get underway Thursday with figure skating and skiing events and then with the globally televised opening ceremony Friday. While there is a tremendous amount of anxiety over the possibility of a terrorist attack against the Games in Sochi, Russia, there is also considerable uncertainty around who might protest the country's new anti-gay laws and how and when they might do so. Beyond the expectation that some might wear rainbow pins or hats that include "P6," a reference to the Olympic charter's non-discrimination policy, there are hints of bands playing "YMCA" and one skater promising to "rip" into Russian President Vladimir Putin after she's finished her competition.

There is even more uncertainty about what the Russian government will do to anyone who does protest or violate its laws by expressing some positive message about being gay.

In a conference call with reporters last week, the International Olympic Committee president, Thomas Bach, said athletes would "enjoy freedom of speech" at a press conference but they could be punished if they do so during competition or on a medal podium. But a few days later, the chief executive of the Olympic Games in Russia, Dmitry Chernyshenko, seemed to contradict that statement.

"I don't think [athletes] are allowed by the [Olympic] Charter to express those views that are not related to the sport at the press conference room," said Chernyshenko. "What I would call the Sochi 'speakers' corner' has been organized in Sochi city so that everybody can express themselves."

The so-called "speakers' corner" is a cordoned off protest area six or seven miles from the site of the Olympics.

OutSports.com, a site devoted to news about LGBT athletes in both professional and amateur sports, says it's found only seven openly gay athletes coming to the Sochi Olympics. All are women, none are American, and they represent an "improbably low number" among the 2,500 athletes coming to the games.

The seven include three speedskaters (Canadian Anatasia Bucsis and Dutch Ireen Wust and Sanne van Kerkhof), two snowboarders (Dutch Cheryl Maas and Australian Belle Brockhoff), one Austrian ski jumper (Daniela Iraschko-Stolz), and one Slovenian cross country skier (Barbara Jezeršek).

"Either GLBT athletes are uniquely bad at winter sports," wrote the Outsports, "or dozens —

OUT AND PROUD | Gay Olympians Brian Boitano, left, and Caitlin Cahow are part of the U.S. delegation to the opening ceremonies in Sochi, Russia.

perhaps a hundred or more — must be competing in Sochi while in the closet."

For U.S. television audiences interested in watching the Olympics for signs of LGBT demonstrations or visibility, there are two options: watch a condensed broadcast of the events each evening on NBC, which is covering the events; or watch live webstreams at NBCOlympics.com, keeping in mind that Sochi is nine hours ahead of U.S. east coast time.

The following is a list of specific events at which the potential for LGBT visibility is higher than most:

Friday, Feb. 7: Two openly gay people are part of the United States' five-member delegation to the opening ceremony, and there seems little doubt that cameras will focus on them from time to time. They are Olympic figure skating medalist Brian Boitano and hockey medalist Caitlin Cahow. Tennis legend Billie Jean King was slated to be part of the opening ceremony delegation but Wednesday announced that her mother was very ill and that she needed to stay with her.

The White House announced Cahow would step in for King. There are several things to watch for during the opening ceremony: Do individual athletes wear anything or do anything in the procession of athletes to identify themselves as gay or as supporting equal treatment for gay people? Will Russian President Vladimir Putin voice anything about the highly publicized controversy during his remarks to the opening ceremony? And to

what degree will NBC, which is covering the Games globally, report on the controversy?

Saturday, Feb. 8: Speed skating starts today (6:30 a.m.) and three openly lesbian competitors are on the oval track. One of them, Canadian long-track competitor Anatasia Bucsis, who told Outsports.com, "I could never promote that message of concealing who you are with all of this going on in Russia. I'm kind of happy that I did it on my own terms."

The other two openly lesbian speedskaters are both from the Netherlands, Ireen Wust (short track) and Sanne van Kerkhof (3000 relay). Their presence on the track may be a particularly interesting time to watch. The Washington Post reported that a Dutch brass band Kleintje Pils ("Small Beer") "always performs at Olympic speed skating ovals" and signaled it might play the iconic gay anthem "YMCA" this year. "We will see if we can get one or two songs into the selection, knowing that in the Netherlands it will be seen as a signal we are thinking of [gays]," said Ruud Bakker, the band's leader.

Wednesday, Feb. 12: Participating in the first ever Olympic competition for women's ski jumping will be Austrian lesbian Daniela Iraschko-Stolz, who picked up the hyphenated name after marrying her partner last year. She told Sports-Fan.com that she doesn't plan any protests during the Olympics.

Sunday, Feb. 16: The Women's Cross Snow-boarding is today and Australian Belle Brockhoff,

the only openly gay person on Australia's Olympic team, has told home country papers she plans to wear a "P6" logo and make her unhappiness about the anti-gay laws in Russia known. "The Australian Olympic Committee has been really supportive and they want me to be safe. They don't recommend me waving a [rainbow] flag around which I won't do," said Brockhoff, in an interview published January 23 in the Courier-Mail."The most I'll do is hold up six fingers to represent Principle Six. Possibly I'll do it on camera here or there, and maybe after the heats of my event." After her event, Brockhoff said she plans to speak freely about her thoughts. "After I compete, I'm willing to rip on his ass," she said. Also on Feb. 16, the Australian Men's Bobsled team will carry "Principle 6" logo down the track on their two-man bobsled. Team captain Heath Spence has spoken out against discrimination of gay and lesbian athletes. He'll be competing in both twoman and four-man sleds.

Sunday, Feb. 23: Closing Ceremony: The five-member delegation representing the United States at the Closing Ceremony was supposed to include Cahow. However, it was not clear at deadline whether she would still be part of the closing delegation, given that she had to step in for King as part of the opening delegation. The closing ceremony is where one might expect any athlete who might want to make a show of protest is most likely to act so as not to jeopardize their competition and medal

texasnews

■ **DALLAS COUNTY, From Page 9**

effect Friday.

Rafael McDonnell, Resource Center's communications and advocacy manager, said there have been times when the community has faced discrimination and bias from law enforcement and legal institutions dealing with hate crimes and family violence. But he is hopeful that the task force will help eliminate that problem.

"The task force, along with the liaison positions that currently exist at Dallas Police Department and the Dallas County Sheriff's Office, is a positive step toward ensuring that LGBT persons will be treated with dignity and respect," he said, "and that hate crimes against them will be thoroughly investigated and prosecuted."

Watkins' office isn't without an LGBT presence. His community relations consultant, James Tate, is out, and he contributed to the dialogue that created the task force.

"I had an ongoing discussion with the DA, telling him how important it is for us (LGBT) to be heard and that there are people who are apprehensive about reporting crimes," Tate said. "With the creation of the task force and other initiatives the office is planning, it makes me feel incredibly proud to work with such a progressive and maverick leader."

The task force's operations will begin with an initial sensitivity training for all prosecutors in the DA's office, with additional future training for new prosecutors. Ellyce Lindberg, chief of intake and grand jury, will conduct the training.

"Mr. Watkins new initiative is just one more of his innovative steps toward protecting and re-

A threat to justice anywhere is a threat to justice everywhere,.

— Dr. Martin Luther King Jr.

specting victims of crime," Lindberg said. "It comes at an ideal time in his administration due to his new electronic case management system, which is soon to be implemented."

Lindberg added that there never has been a systematic way to track the kind of cases inherent to the LGBT community, but with the ability to electronically manage cases, those that have been designated as part of the task force initiative will be better monitored.

As of press time, the DA's office didn't have the statistics available that would indicate how critical the lack of communication has been, but Watkins affirmed he's prepared to correct it.

"As Martin Luther King Jr. stated, 'A threat to justice anywhere is a threat to justice everywhere,' and this Task Force will assist in ensuring that members of our community receive protection from criminal harms, regardless of their orientation or identity/expression," he said.

Relationship and Individual Counseling

For Life Changes and Transitions

Cynthia Lovell, M.Ed., L.P.C.

5217 McKinney Ave. Suite 210

★ G L B TCHAMBER MEMBER

214-497-6268

In-Network Provider on Most Insurance Plans

Eugene Tseng, D.D.S. Cosmetic & General Dentistry

Truly Trusted Dental Care.

3300 Douglas Ave · Suite A · at Hall Street Call today: 214.855.0789

Gay Marriage Advocate Rev. Frank Schaefer THIS SUNDAY, FEBRUARY 9th at 9am, 11am and 5pm

The Cathedral is thrilled to welcome Rev. Frank Schaefer as he preaches about social justice. Rev. Schaefer is at the center of an intrafaith debate over gay marriage in the United Methodist Church.

His act of conscience—
to perform his gay son's
marriage ceremony in
defiance of church law—
has captured national
headlines. We stand with
him in solidarity because
he has chosen love over
discrimination—for the
benefit of ALL in the
LGBT community.

Stand up for Rev. Schaefer this Sunday at the Cathedral.

5910 Cedar Springs Road Dallas, TX 75235 | 214-351-1901

cathedralofhope.com

P. 214.754.8710 | F. 214.969.7271 4145 Travis St., Third Floor, Dallas, TX 75204 Hours: Mon.-Fri. 9a-5p dallasvoice.com

administration

Leo Cusimano Publisher | 114 Terry Thompson President | 116 Jesse Arnold Office Manager | 110

editorial

Steve Ramos Senior Editor | 113 Arnold Wayne Jones Life+Style Editor | 129 Anna Waugh News Editor | 124 **David Taffet** Staff Writer | **125**

advertising

Chad Mantooth Associate Advertising Director | 131 David Liddle Account Manager | 115 Chase Overstreet Classifieds Director | 123

National Advertising Representative Rivendell Media Inc. 908-232-2021

art

Michael F. Stephens Art Director | 132 Kevin Thomas Graphic Designer | 119

multimedia

Chuck Marcelo Photographer **Brandon Moses** Music

circulation

Linda Depriter Circulation Director | 120

founders Robert Moore | Don Ritz

affiliations

Associated Press Associate Member

©2013 Voice Publishing Company, Inc. All rights reserved. Reprint rights are available only by written consent of the publisher or senior editor.

Dallas Voice is published weekly on Fridays. Each reader is entitled to one free copy of each issue, obtained at official distribution locations. Additional copies of Dallas Voice may be purchased for \$1.00 each, payable in advance at the Dallas Voice office. Dallas Voice may be distributed only by Dallas Voice authorized independent contractors or distributors. No person may, without prior written permission of Voice Publishing, take more than one copy of each Dallas Voice weekly issue.

Subscriptions via First Class Mail are available at the following rates: Three months (13 consecutive issues), \$65. Six months (26 consecutive issues), \$85. One year (52 consecutive issues), \$130. Subscriptions are payable by check, cashier's check, money order, Visa, Mastercard or American Express.

Paid advertising copy represents the claim(s) of the advertiser. Bring inappropriate claims to the attention of the advertising director. Dallas Voice reserves the right to enforce its own judgments regarding the suitability of advertising copy, illustrations and/or photographs.

Unsolicited manuscripts are accepted by email only. To obtain a copy of our guide-lines for contributors, send a request by email to editor@dallasvoice.com.

CORRECTIONS & CLARIFICATIONS

Dallas Voice accepts comments from readers about published material that may need correcting. Comments may be submitted to the senior editor by e-mail (editor@dallasvoice.com), telephone (214-754-8710 ext. 113) or via the U.S. Postal Service (Dallas Voice, 4145 Travis St., Third Floor, Dallas TX 75204).

viewpoints

I remember only one round up and it was a club

Some people think we were herded into gay ghettos in the past; if we had been, equality would have come sooner for the LGBT community

hile editing Tyler Curry's column for this week's paper titled "Taking the 'T' out of LGBT," I exchanged a few texts with him about the first couple of paragraphs. Tyler wrote that those who have opposed the gayrights movement defined the acronym we use to describe our multi-faceted community. It's his opinion we didn't have a choice in the matter.

I disagree. It was my generation who took those

letters and formed the acronym, not the opposition. We took that power to the streets, our placards emblazoned with the four letters that represented who WE said we are. And, we pushed those signs in the faces of the haters. For years, they've hated us for it, but slowly, oh so slowly, they're getting used to it. But why did it take so long?

A few of the texts Tyler and I exchanged addressed that question. Tyler wrote to me that "we were all forced into the gay ghetto." Again, I disagree. While we did refer to Oak Lawn as the gay

ghetto, it wasn't always a safe place for us. I remember parking on the streets off The Strip and almost sprinting to get inside one of the clubs. A lot of the people living in Oak Lawn and their guests didn't cotton to a bunch of queers running amuck in their streets. Confrontations between us and them were frequent.

But the problem is that we weren't all forced into the ghetto. Had we been, equality would have come sooner. So many of us during those days passed as straight. At work, we feminized our boyfriends' names, and we became adept liars. Only a smidgin of the community lived in Oak Lawn. The rest of us lived throughout the Metroplex, rarely encountering outright verbal or phys-

Most of us were quiet about being gay in those days. Too many of us left the fighting to the activists. Had we all taken to the streets in mass, same-sex marriage would have become the law of the land years ago. Don't believe me?

God knows we haven't been treated well, but, as a group, we haven't faced the lawlessness other minorities did. Although there were arrests at the gay bars, and newspapers did print the names of gay men, we didn't face the fire hoses and police dogs the blacks did in earlier years. No, we

weren't treated well. There were too many attacks on gays, my uncle, who died from his injuries, being one of them.

I'm saying that if all gay men and lesbians were as identifiable as blacks during the Civil Rights movement or Jews during the Holocaust, we would have been rounded up. However, too many of us, way too many of us, hid behind a straight façade and did nothing. The advances we've made are because of the activists

Certainly, people are going to disagree with me, but if you're my age or older, think about those days. How many of us came out at work during the '70s, '80s and even the '90s? How many of us stood up in church when they railed against the gay-rights movement and told us we were going to hell? How many of us said, "The hell with it. I'm taking it to the streets." Fortunately, enough gays and lesbians did.

I wasn't the activist Bill Nelson and Terry Tebedo were. I did volunteer work, and I joined in picketing some of the businesses owned by homophobes. But I didn't do enough. If I had, if thousands of others like me had, we would be lightyears ahead in our fight for equality. For too long we left that battle in the hands of the too few.

If the majority had rounded us up into a gay ghetto, had the police opened their fire hoses on us and set their dogs on us, we would have fought back. No doubt about it. Also, if they had done all that, then the U.S. Supreme Court would have had something in its hands to rule on. The majority of Americans didn't like seeing blacks treated that way during the Civil Rights movement. They wouldn't have liked seeing a bunch of guys wearing Ralph Lauren subjected to it, either.

What do you think would happen if busloads of gays and lesbians descended upon Austin to protest the state's ban on same-sex marriage? Imagine hundreds of thousands of men and women chanting in front of the Capitol in unison. Imagine that happening across the nation. Power-

So, no. We weren't forced into any ghettos. We chose to go there on the weekends after a week of pretending to be straight, and our movement has progressed because there have been brave men and women who wouldn't pretend, who were passionate about being treated with legal respect. Men and women who didn't give a rat's ass about passing for straight. The opposition didn't like it, but they certainly didn't define us.

We said this is who we are: LGBT, and we fueled the movement with a feeling of pride after years of being told we had nothing to be proud of. The political energy that defined those decades on The Strip is waning, having moved to offices around the city — out of the ghetto. It's just evolution.

Looking back, I wish I had done more. I wish I had carried one more sign, marched down one more street or come out to one more person. If we had all done it, just imagine where we'd be

Steve Ramos is senior editor at Dallas Voice. He can be reached at ramos@dallasvoice.com.

Steve Ramos

CAST YOUR VOTE ONLINE AT DALLASVOICE.COM

Are gays and lesbians guilty of marginalizing trans people?

RESULTS FROM LAST WEEK'S POLL:

Did Obama adequately discuss gay issues in the State of the Union address?

- Yes: 29 percent
- No: 22 percent
- 66 votes cast
- Somewhat: 15 percent

Craft beers have become the rage in North Texas. What's driving the trend?

ARNOLD WAYNE JONES | Life+Style Editor jones@dallasvoice.com

hen Eric Tschetter decided to renovate his Fort Worth pub The Pour House, he knew there would be a lot of changes: New floor, a game room, new furniture. He also knew he would be moving his bar away from the center of the room and off to the side. Why? Because he needed a long, solid wall to hold the dozens of beer taps he was adding to the menu. And he knew those taps — all 79 of them — would serve craft beer only. It was, in many ways, an easy decision.

"This is the direction the industry is going," Tschetter says. "Craft beer is the Next Big Thing."

That's especially true in North Texas. Craft beer — which Tschetter and others broadly define as "from smaller breweries, usually made with better ingredients and not normally mass produced" — has been a growing trend. There have always been local breweries (in Texas, Lone Star and Shiner have both been around for more than a century), but in the past three years, they have boomed. Just since 2011, at least 12 new microbreweries have opened in North Texas (see sidebar, Page 21). And the market seems to be sustaining the inventory.

"People *love* the local craft, and craft beer in general," says Tschetter, who says The Pour House stocks around 35 Texas-based craft beers, as many as 25 from within the DFW area. (At its sister restaurant in Oak Cliff, PhD, Tschetter currently serves 18 craft beers with more to come.) "We have definitely seen a change in our customer profile. They are not as worried about what is the *cheapest* beer, they just want a *great* beer, usually without regard to price." (Mass-produced beers are still available, just not on the craft wall, which Tschetter calls the Craft Draft.)

"Every day we see more and more people actively educating themselves and choosing to drink craft beer," agrees Rhett Keisler, owner of Revolver Brewing. "People are pushing for local, full-flavored and interesting food products, including beer. I have heard it said that Texans are increasingly thinking about their beer the way they do their barbecue. And that is a good thing."

The trend is expanding rapidly. Last week, the ilume announced that in May a new restaurant and bar, Cedar Springs Tap House, would open in the space at the corner of Knight and Cedar Springs, with "a focus on Texas craft beers." And there are many more like that already in the marketplace.

"I'm most surprised by how quickly the local beer movement has taken a foothold," says Michael Peticolas, co-owner of Peticolas Brewing, which has been in operation just over two years. "When I opened, I recall my excitement when I met a retailer who planned to pour nothing but Texas beer. Fast-forward to today, and Luck just opened with 40 taps, and every single one of them pours beer brewed in North Texas. This happened much more quickly than I anticipated." (Customers have responded enthusiastically. In 2012, Peticolas production was 800 barrels; in 2012, it was 2,000, and Peticolas predicts that will double this year.)

For Jeff Dietzman, co-owner of Luck, a hot new gastropub in Trinity Groves, the decision to work with craft beers was a natural extension of the restaurant's entire concept.

"[The restaurant] was always [gonna be] 'local' — as much local produce, protein, beer, art, coffee, soft drinks, furniture, etc., as possible. We quickly discovered that [getting] local produce and protein on a consistent basis was more easily said than done, but local beer is easy!"

Already fans of craft beers, Dietzman and his partners — cofounder Ned Steel and executive chef Daniel Pittman — made it a habit to attend new brewery openings, made weekend brewery tours a priority and started befriending many brewery owners; they even contributed to a few Kickstarter campaigns for beer makers.

Beer me!

Five years ago, Dallas-Fort Worth was home to just two craft breweries: Rahr & Sons (opened in 2004 in Fort Worth) and Franconia (opened in 2008 in McKinney), both working in the German tradition. Now the area is home to more than a dozen craft breweries, pouring beer in styles informed by Belgian, American and British beer ways. Here's a roundup of active North Texas breweries, as well as what you should know about them.

Dallas

Community Beer (Design District): We knew Community was great, but were still surprised when its Public Ale won gold at the 2013 Great American Beer Festival (the Oscars of beer). While the Mosaic IPA takes its name from the eponymous hops variety, other kinds of hops are thrown during brewing. Perhaps this is why Mosaic is the freshest IPA in town. CommunityBeer.com.

Deep Ellum (Deep Ellum): Central Dallas' first craft brewery, it opened its doors way back in 2011 and has come to be known for its hops-forward American beer, among them the tooth-enamel-disintegrator, Dreamcrusher Double Rye IPA seasonal release, and the infamous Dallas Blonde. The limited release Wealth Taste takes a nap in chardonnay barrels and comes out jammy with a kick. DeepEllumBrewing.com.

Four Corners (Trinity Groves): The operation isn't flashy — the brewery puts out solid, go-to suds, especially popular are the Local Buzz, a blonde ale made with local honey, and El Chingon, a crisp IPA. It's signature beer labels inspired by Mexican loteria cards, on the other hand, are as attractive as they get. Four Corners is also notable as a favorite about foodies. The West Dallas operation has hosted many a culinary shindig, including Meat Fight and TacoCon (Cerveza) in 2013. FCBrewing.com.

Peticolas (Design District): Peticolas scored a gold medal at the Great American Beer Festival for Royal Scandal English style ale before its first anniversary, but it's the Velvet Hammer, a calm, cool, collected imperial red ale that harbors a dirty little secret (a 9 percent ABV) that's the best beer in town. Moreover, the Hammer has its own song, a Facebook page and a spouse.

Fort Worth and across the Metroplex

Martin House (Fort Worth): This 9-month-old Cowtown brewery's Day Break, made with a quartet of grains, honey and milk sugar, has us chanting: Beer, it's what's for breakfast! The River House saison, plays in the Belgian farmhouse ale romper room, and keeps Texas' late summer scorch at bay. MartinHouseBrewing.com.

Rahr & Sons (Fort Worth): The Big Daddy of DFW's craft beer culture opened its doors 10 years ago, but owner-founder Fritz Rahr's beer history goes back to 1847. But the operation is certainly no relic, with packed tours and long lines for anniversary parties. The brewery releases stellar beer, including the limited-release Snowmageddon imperial oatmeal stout and Bourbon Barrel Winter Warmer, one of the best barrel-aged beers in the country. Iron Thistle is a GABF medal winner, and the flagship Ugly Pug Black Lager remains an area best-seller. RahrBrewing.com.

Armadillo Ale Works (Denton/Dallas): Dentonbased but working out of Deep Ellum Brewing Co.'s headquarters in Dallas, Armadillo produces the bear-hugging Quakertown Stout. ArmadilloAleWorks.com.

Cobra (Lewisville): DFW's latest brewery has fine beers on tap at its headquarters and 15 in development. We're excited to raise a pint of the Hopanero smoked habanero IPA and the unnamed prickly pear ale. Until then, we'll go for one of the Hop Series brews. CobraBrewingCo.com.

Firewheel (Rowlett): The Midnight Ninja, an American black ale, is a stealthy, potable weapon. FirewheelBrewing.com

Franconia (McKinney): One half of the original guard (along with Fort Worth's Rahr & Sons), Franconia owner and Germany native Dennis Wehrmann specializes in classic old-country biers. Prime among them are Kolsch and Dunkel, but Franconia isn't afraid to play with other styles. Its Double IPA, released last year, was a stunner. It also operates completely off the grid. FranconiaBrewing.com.

Grapevine (Grapevine): Finally something useful can be done with Gaylord Texan's holiday ice sculpture extravaganza. GrapevineOnTap.com.

Lakewood (Garland): Everyone goes bananas for the flagship Temptress, a creamy milk stout. But it's what Lakewood does with Temptress by way of adjuncts (extras) and a barrel program that has us reaching for another pint. Particularly memorable are the sin mint Temptress and the best-selling bourbon barrel-aged Temptress, newly available in bottles. LakewoodBrewingCompany.com.

Rabbit Hole (Justin): Hopped out of the gate in late 2013 with Mike Modano's 561, a collaboration brewed with the eponymous Dallas Stars hockey great. RabbitHoleBrewing.com.

Revolver (Granbury): Cocked and loaded with bee nectar, the Blood & Honey wheat ale is a perfect introductory selection for the craft beer novice. We wouldn't mind if Mother's Little Fracker, year-old Revolver's winter seasonal stout, were available year-round. RevolverBrewing.com.

dallasopera.org/voice • 214.443.1000

Aaron Copland Fund for Music, Inc.

ART WORKS.

FEB 12-14-15-16

L+S | dining

LUCK OF THE DRAW | The tap wall at Luck, which opened late last year in Trinity Groves, features 40 craft beers, all from within a 75-mile radius of Dallas. (Arnold Wayne Jones/Dallas Voice)

■ BREW From Page 20

"When looking at the possibility of having 20 breweries open within a 75-mile radius of the restaurant by the end of 2014, we quickly decided to have 40 taps to be able to showcase all of these breweries — and that was that," Dietzman says. Keeping our taps localized ensures freshness, as well as make for "green" alcohol consumption: Fewer trucks burning diesel hauling kegs, can and bottles along I-35 and I-45.

At least one brewery probably doesn't use *any* gas delivering to Luck. The restaurant's next

door neighbor is Four Corners Brewing Co.

"Four Corners is a big seller, especially their Local Buzz. Community's gold medal-winning Public Ale and Mosaic IPA do great, as well as Deep Ellum's IPA, Dallas Blonde and anything by Peticolas. These being the breweries closest to the restaurant, people like the idea — as do we — of supporting our neighbors," Dietzman says. Other beers — Revolver's Blood & Honey, 903's The Chosen One Coconut Ale and Martin House's There Will Be Stout — sell well, likely due to their uniqueness.

The names of specific beers indicate some-

Taste test: Food vs. beer

At a recent tasting at The Pour House to mark the redesign of the tap wall, three local breweries — Revolver, Martin House and Community — took on the task of pairing one of their signature beers with a menu item coming out of the kitchen. The results were impressive.

Revolver High Brass + fish & chips: The ultimate pub food and the defining pub beverage unite with the tilapia battered and fried in the High Brass suds. The maltiness in the beer almost made the addition of malt vinegar unnecessary.

Martin House Pretzel Stout + onion rings:
Batter up ... again! It's a cliche that beer is
merely liquid bread, but this brand-new Cowtown
brewery made that a fact — owner Cody Martin
uses 200 pounds of sourdough pretzel bread for
every 1,000 gallons of beer for a heavy-duty,
roasted-grain flavor on these beer-battered rings.

Community Mosaic IPA + 7th Street burger: A hefty, rich bacon-cheeseburger (pictured — owner Tschetter brags it's the best in the city, and he makes a good point) stands up well to the bitter, carameled hops from this classic iteration of an India Pale Ale.

-A.W.J.

The Pour House, 2725 W. 7th St., Fort Worth (Pour-House.com) and PhD, 1300 W. Davis St. (PhDallas.com) offer the same menu items.

thing of the appeal of craft brews: Recipes are always changing and specialties are frequently available for only brief periods of time. Such seasonality pays off for both brewery and bar owner: Fans pay close attention to release dates of new beers from favored breweries, and even more casual beer drinkers stop by their neighborhood pub to find out what's new.

"[Seasonality] is not only important for business, but for morale as well," says Wim Bens, owner of Lakewood Brewing (which will introduce its Valentine's Day themed Raspberry Temptress this week). "We all work very long hours, so making the same beer day-in, day-out

can get a little old."

"Brewing seasonal beers allows us to experiment and stretch our brewing legs," agrees Keisler. "However, I don't think any [brewery] should lean on variety to set themselves apart. Each beer should be able to stand on its own."

"Freshness matters," adds Peticolas. "Just like a tomato grown in your backyard tastes better than the one bought from the store, beer brewed down the street tastes better than beer trucked in from who-knows-where. The beer I deliver is typically seven days old when it hits the retailer."

So what has made the trend so powerful? Perhaps it's a shared appreciation for quality with

GROUP FITNESS CLASSES / YOGA,

KICKBOX CARDIO, INDOOR CYCLING

SAUNA / SWIMMING POOL

KIDS' KLUB (BABYSITTING)+

PERSONAL TRAINING* / AND MORE!

*Amenity may be available at an extra charge

fellow enthusiasts.

"It's more about a community feeling," Tschetter speculates. "When people come in, they are excited to see what we have new on tap, and they are vocal with people around the bar. It's a conversation-starter for sure: 'What are you trying? Is it good?' Stuff like that is fun!"

Luck's decision to go all-craft, all-local has paid off for the new restaurant. "We have had even more early success than we could've hoped for," says Dietzman. "People have been very gracious to come over the bridge to give us a try." And trying something new is what North Texas beer drinkers are realizing gives life its suds.

Wanna grab a brew? Depends on what you mean ... or does it?

When you say, "let's grab a brew," you might be talking about beer ... but maybe you're referring to a cup of hot tea, instead. Certainly Kyle Stewart usually is. Stewart and his partner Phil Krampetz own TheCulturedCup.com, a Dallas-based company that for nearly 20 years has sold and supplied coffees, teas and more to restaurants and individuals.

But Stewart, who holds the designation "certified tea specialist," says fine teas and craft beers are "a lot more similar than people think." In fact, he's teamed with James Tidwell, master sommelier at Dallas' Four Seasons, to prove just that. (They presented their analysis at the World Tea Expo in Las Vegas last year.)

"Both have similar color palettes and textures," Stewart points out, and, notwithstanding their alcohol content, both have similar flavor profiles. "We describe them both as citrusy, floral, grassy, spicy," Stewart says. Indeed, "fruit and spice beers naturally invite comparisons with similarly flavored teas." And as with beer, proper storage and preparation are essential to preserve the aromas and flavors.

But what many people may not realize is, both can be paired well with food. (It's not just wine anymore — see sidebar, Page 22.)

"We encourage [people] to move from 'drinking' to 'tasting," Stewart says.

— A.W.J.

For more information on teas and coffees, visit TheCulturedCup.com.

Come into LA Fitness® Sports Clubs and redeem this Seven Consecutive Days Pass. Redeemable

by non-members only. Guests must prove that they are at least 18 years of age or older or are

at least 14 years of age and accompanied by a parent or legal guardian, and sign a waiver of

liability to use club facilities. One pass per person, per six months. Membership options may be

presented. Photos depict a typical facility; some locations may vary. Certain amenities such as

leagues, Kids' Klub, and personal training may be available for a fee. Pass not available for resale

or redeemable for cash. LA Fitness® Sports Clubs are registered in the state of Texas as a health

studio, number 080543. ©2014 Fitness International, LLC. All rights reserved.

Laser Hair Removal **Specials!**

Men's Bikini or Men's Buttocks \$199

Buy two areas and get a 3rd area for FREE!

Offer expires 02/14/2014.

Not to be combined with other specials or promotions.

2928 Oak Lawn Avenue • www.advancedskinfitness.com

Interior Consignment Showplace

MyDulce.com 2914 oak lawn ave dallas, tx 75219 214.219.5656

LUXURIOUS LIVING IN OAK LAWN

See David Weekley Homes at Holland Avenue Villas

Located in Oak Lawn, Holland Avenue Villas is a community of eight detached townhomes that feature:

- Three different floor plan options
- Homes with approximately 2,000 square feet
- Close to shopping, dining and entertainment

FOR MORE INFORMATION, CALL 877-933-5539

Custom Classics

David Weekley Homes

Prices, plans, dimensions, features, specifications, materials, and availability of homes or communities are subject to change without notice or obligation. Illustrations are artist's depictions only and may differ from completed improvements. Copyright © 2014 David Weekley Homes - All Rights Reserved. Dallas, TX (DALA54276)

L+S | dining

The sushi Olympics

As Olympians gather in Russia, we evaluate what's fishy in the gayborhood

ARNOLD WAYNE JONES | Life+Style Editor jones@dallasvoice.com

So, Russia doesn't think much of gay people, huh? Fortunately, there are plenty of restaurants in the gayborhood that feel differently. And several of them specialize in sushi.

Hard as it is to believe, sushi was virtually unheard of in the U.S. until the 1980s — you don't see Don Draper enjoying a hand roll on Mad Men, at least not the food kind. Equally hard to

believe is that some people still think of sushi as nothing but "raw fish." Presumably, they imagine a large mouthed bass, fished out of a lake, slit down the middle and presented on a plate. But for sushi connoisseurs, the vast array of sushi options is nearly endless.

Oishii Sushi & Pan-Asian Cuisine

Oishii has been a staple in Dallas' gay community since it opened in the strip along Wycliff and Maple in 2003, but last year marked an evo-

ON A ROLL | Sushi at Oishii — including the distinctive No. 42 roll, above — comes courtesy of chef Thanh Nguyen, top, and shows a deft balancing of complex flavors; the riceless rolls are the signature style at Ai Sushi Sake Grill at the ilume, opposite. (Arnold Wayne Jones/Dallas Voice)

lution: After being closed most of 2013 for a remodel following a fire, it reopened in October with new décor, a revised menu and chef/owner Thanh Nguyen's recommitment to excellence. And excellence is exactly what you get, from the buzzy vibe to the hip new bar. And, of course, the food.

The best sushi is a balance of the soothing flavors inherent in a particular fish with traditionally bold spices: Wasabi, ginger, jalapeño, sriracha. Nguyen brings the heat with the G-force roll (\$12.50), a spicy but deft handling of tuna, and with his yel-

lowtail tataki, where chili oil and jalapeño provide structure.

The complexity gets notched up with the "on the border" roll (\$12.50), which looks more like a salad of components than a traditional sushi roll. Served slightly warm with a delightful crunch, its combination of salmon, tempura and avocado in a ponzu-pico de gallo makes it one of the cleverest dishes on the menu.

Some of the most creative items aren't even on the printed menu (check out the blackboard behind the sushi bar). "Specials" really are special here. The TriBeCa roll (\$14.50) is a roll in name only: It's more of a sandwich of soy paper, sticky rice and fried rice tips embracing fresh salmon and avocado, with a shmeer of spicy mayo and eel sauce for dipping. A hint of truffle oil gives it an earthy but not overwhelming aroma.

Eel and earthiness also are at the fore on another warm roll, with a pate of monkfish liver pressed over nori and rice that is textural and flavor-forward. The donut roll is *not* a donut, but a combo of toro and avocado in a spicy concoction

Perhaps my favorite, though, is the No. 42 (\$13), a reverse roll (rice on the outside, nori seaweed wrap on the inside), packing a soupçon of heat: spicy shrimp, jalapeño and sriracha paired with avocado and toasted sesame seeds. Dip it in some wasabi, and this 42 — like much of the menu at Oishii — could well be the answer to life, the university and everything.

Ai Sushi Sake Grill

The concept of "riceless sushi" is almost an oxymoron (traditionally, it's the presence of rice that distinguishes sushi from sashimi), but at Ai Sushi Sake Grill — a relative newcomer that opened last fall at the ilume — that's the signature style.

It didn't original here; California restaurants have been doing it for about 10 years. (The main reason for the trend? Starchy rice makes you fat.)

But the consequence is something else: The sushi becomes a fish-centric protein bomb.

And what a bomb it is. The mark of good sushi is freshness, which Ai has consistently maintained. It starts when their shaved ginger arrives in its natural pale-yellow color, not as hot-pink ribbons. The flavor isn't in the color, but in the flesh: intense, pungent and fragrant — a perfect accompaniment to the fish.

The LoveLove roll (\$15.90), made without rice or nori, is a tender bite of strips of tuna ensconcing crab, avocado and salmon without a hint of fishy aroma. It arrives with or without the house sauce, a spicy but not overwhelming concoction; get it on the side to control the array of flavors possible by experimenting with how much sauce, soy or wasabi to add. Whichever way you go, the fish stands out, especially when paired with the ginger.

The same is true of the Rose roll (\$15), a blossom of salmon wrapped around a salad of shrimp and crab, dotted with a button of sriracha chili sauce and served between petals of lemon wedge. (Presentation is elegant on all the dishes, as it should be.) The salmon takes on *its* best qualities when dipped in soy with a healthy dab of wasabi. (The Korean background of the owners informs a lot of the items here; like Thai cuisine, Korean food is spicier which accounts for the jalapeno roll.)

For a completely different experience, the Kristy roll (\$15) binds together strips of yellowtail, salmon, tuna, asparagus and crabstick in a crunchy wrap of cucumber in low futomaki rolls with florets of cucumber crowning them. The Dallas roll (\$15) is also hard to resist, not just for its name but for the inclusion of shrimp tempura.

Ai's lunch specials include bento boxes, the best way for newcomers to sample a variety. But part of the fun of sushi is exploring new things. Diversity improves all human endeavors — no matter what Vladimir Putin thinks.

Going whole hog

Just in time for his upcoming reading, gay 'Star Search' winner Sam Harris proves as gifted a storyteller as singer in his dishy memoir 'Ham'

Ham: Slices of a Life by Sam Harris (Gallery Books 2014), \$26; 304 pp.

A minute in the spotlight can do wonders for a soul. It certainly did for Sam Harris, although hogging the spotlight proved even better.

Practically since infancy, Harris embraced the dramatic. For his third Christmas in his native in Sand Springs, Okla., Harris received a special overcoat which made him do a dance. By age 10, he had talked his parents into allowing him to be baptized, the anticipated after-ap-

plause being more important than receiving the Holy Ghost. He loved putting on shows in the basement, performing in community theater, acting in school plays. And he was unabashed about it.

At 15, his father lied about Harris' age so Harris could take a summer stage job in St. Louis; a year later, Harris fell in love with another boy on another stage in Nashville. Knowing that college

would not make his dreams come true, Harris "hunted out" his stage presence in dark, colorless, largely-empty clubs, but little happened until his dad hired Jerry Blatt, Bette Midler's writer/director. Harris was skep-

tical it would work, but Blatt would "become the single most important influence ... and the greatest gift my dad, or anyone, ever gave me."

Kalita Humphreys Theater,

3636 Turtle Creek Blvd.

Feb. 16. 4 p.m. \$25-\$40.

UptownPlayers.org.

In this memoir, Harris writes about his family's misfortune with housefires (two!), of falling in love with Mr. Wrong, then meeting his husband, falling in love again, and wanting a child so badly that he couldn't stand seeing other chil-

dren. He explains his career and his almostdidn't-happen appearance on *Star Search*. He dishes stories of famous friends, on-stage nemeses, alcoholism and being gay.

I'm normally not a fan of bios that scramble their timelines, but in *Ham: Slices of a Life*, that bouncing around works well.

Maybe that's because Harris writes with bouncing-on-your-toes energy, rushing from sub-

ject to subject with the occasional lingering moment to ponder things that are important to him. His is an eagerness that's endearing.

The essay "Liver" will put a new metaphor in your vocabulary, the story of Liza Minnelli's wed-

ding is hilarious, and Harris' memories of Blatt got me a little teary.

With humor, soul-baring, name-dropping, and just the right mix of vulnerability and snarkiness, *Ham* is a definite pleasure to read. If you're looking for a memoir that you can enjoy, embrace this one whole-hog.

— Terri Schlichenmeyer

Welcome to A guide for local restaurants.

Now serving you the first Friday of each month.

For advertising information call 214.754.8710 or email advertising@dallasvoice.com

The BEST Saturday deal in North Oak Cliff!

ALL DAY HAPPY HOUR
\$3 Margaritas, Imports & Wine
\$2.50 Wells ♦ \$2 Domestics
FAJITAS FOR TWO ♦ \$13.95
(Beef, Chicken or Combo)
VINTAGE TEX MEX COMBO
\$5.95 (2 Items)

\$20 Date Night
includes choice of
2 House Margaritas
or Beer and
Fajitas for 2

110 W. DAVIS ST., DALLAS + 214-943-8610 + ELCORAZONDETEJAS.COM

COME CHECK OUT OUR **NEW MENU** AND JOIN US FOR...

Wine & Dine Wednesdays

1/2 Off Bottles of Wine

3130 Lemmon Ave • 214-526-4664 • www.txlc.com

Company Grab a copy of OUT! On newsstands and online. From TOP to BOTTOM A Complete Guide to Visiting DFW snap.vu/uj le The Premier Media Source for LGBT Texas

Teenage dream

Out actor Michael J. Willett is proud to be everyone's new 'G.B.F.'

WATCH OUT, KURT AND BLAINE | There's another faboo gay high schooler in town, thanks to Michael J. Willett, pictured left, in the indie film 'G.B.F.,' available this week on DVD from Vertical Entertainment.

LAWRENCE FERBER | Contributing Writer lawrencewferber@hotmail.com

"My face has Permanent Embryo Syndrome," Michael J. Willett says half-jokingly, "so I'll probably be playing high school roles for another 10 years or so."

Don't believe his lament truly bothers him. The youthful, openly gay actor has become a goto for openly gay high school characters since his breakout supporting turn on The United States of Tara. 2014 sees starring roles in MTV's upcoming Faking It series, and G.B.F., the recent snappy film (newly on DVD) from Jawbreaker director

G.B.F. imagines a world where Sex and the City's popularizing of a gay best friend (the meaning of the title initials) as the sassy girl's must-have accessory has trickled down to high school. Three school queen bees — Caprice, Fawcett and 'Shley — compete for a G.B.F. to earn street (and hallway) cred. Willett plays Tanner, a comic book reading, closeted introvert who inadvertently comes out even before his flamboyant best friend Brent (fellow openly gay actor, Paul Iacono, channeling Pretty In Pink's Duckie). Courted by the popular girls and styled into a bow-tied millennial queer, Tanner quickly finds his values and most important relationships in danger.

Like a latter-day Clueless/Mean Girls crossed with Another Gay Movie, G.B.F. satirizes pop and queer culture (one girl uses a Grindr-style app to track down stealth gays), high school life and Mormons, and is chock full of first-time screenwriter George Northy's quotable quips ("You're gayer than a very special episode of Glee"), fantastic songs (Tegan & Sara, French Horn Rebellion, Dragonette) and supporting turns by gay faves Natasha Lyonne, Rebecca Gayheart and Megan Mullally.

'I relate to Tanner a lot," admits Willett. "When I was in high school, I felt more introverted and shy, and moved from clique to clique. I was an outsider and private and an artist. I definitely think a lot of Tanner was me, and how I felt about keeping to myself and my own feel-

Unlike Tanner, however, Willett was never objectified as a gay male "mascot" or accessory ("there weren't a lot of out gay kids at the time" he notes). That said, he feels that things have changed today and that millennial teen girls definitely appreciate a bit of homo male action in their lives.

"A lot of girls are obsessed with One Direction, partly because some of the members might be hooking up [with each other]," he laughs. "I was hanging out with some fangirls and they were going off about how they wanted the boys to hook up! I felt it was really cool, because my film is relevant and important and speaking to today's kids. That was both shocking and totally cool because it's just what we need for the film to do well!"

Mullally, erstwhile star of Will & Grace, that other zeitgeist-changing TV show about a woman and her G.B.F., appears as Brent's outrageously pro-queer mother, whose efforts to bond with her child —calling him "gurl," etc. — are deliciously cringe-worthy. Willett says that his own mother isn't quite so OTT, but certainly just as accepting. In fact, she outed him at age 13.

"She could see that I was gay, and she approached me to see if I was able to talk about it at the time," he recalls. "She was asking me how it was to be gay, and I didn't know! Honestly. I ended up buying her a book called *Is it a Choice?* and said, 'Read this.' Maybe kids today have an advantage of being more accepted."

Willett first blipped on our radar a few years back while co-starring on Showtime's United States of Tara as Lionel Trane, the assured bleachblonde boyfriend of Tara's gay son. Lionel was originally scheduled to appear in just two

episodes, but the character and Willett's performance went over so well they continued his storyline. Sadly, Lionel perished off-screen, in a car accident, during the show's third and final season, sparking emotional, heartbroken responses from fans.

"It was sad, but it felt good," Willett reflects. "I had made my character important enough to care about after he was gone. It was a big deal. There was a funeral and everyone talked about it, and it allowed me to move on to other projects

One such project is MTV's new 8-episode scripted high school series, Faking It. Willett plays one of the school's hottest, most popular boys, who also happens to be gay. He also just wrapped a gender-bending turn in the fantastical, green-screen shot Paragon School For Girls.

When not playing teenagers, the Californiabred actor, who got his start in commercials and appearances on shows like Cougar Town and Blue Mountain State, releases music under the single moniker, Willett. Three singles including the Scissor Sisters-esque electropop track "Burning Desire," which will soon see a provocative music video, are available on iTunes and Amazon, while his YouTube channel features an awesome mash-up cover performance of Lana Del Ray's "Summertime Sadness" and Imagine Dragons' "Radioactive."

Currently dating (but withholding details to preserve some mystery), Willett admits that he's heartened by the almost weekly coming out announcements from fellow actors, singers, and high-profile personalities lately. In fact, he wouldn't mind playing one of those: Recently out U.K. swimmer Tom Daley.

"Hopefully I could get a really nice body," he laughs. "They could train me and I could be superfit. It would be nice."

Available Feb. 11 on DVD.

A gay week for DVDs — Texas-style

G.B.F. is all about SoCal teens and their fluffy ways of handling romance. But two other films on DVD this week tackle issues in the gay community with a lot more seriousness — and both has a Texas bent.

Pit Stop is former Dallas-based filmmaker Yen Tan's award-winning romance about a tentative romance between two gay men (one Latino, one white) in a small Texas town. A hit at the Sundance Film Festival last year, Pit Stop won the grand jury prize at the Dallas International Film Festival last April, and is up for the John Cassavetes Award at this year's Independent Spirit Awards. (Available on DVD.)

Despite its title, *Dallas Buyers Club* wasn't actually shot in Dallas - in fact, nowhere in Texas. (Louisiana got that assignment.) But it deals passionately with events that took place here during the height of the AIDS crisis.

In director Jean-Marc Vallee's telling, Ron Woodroof (Matthew

McConaughey) was a homophobic straight man who contracted AIDS, fought to find drugs that would stave off his impending death, and managed to be radicalized and made more empathetic by a caring drag queen named Rayon (Jared Leto). We can overlook the lack of Dallas locales, the fact Woodroof wasn't actually homophobic (he was reportedly bisexual) and that Rayon is a fiction conjured up by the screenwrit-

Who cares? All you need to care about is the anger and energy of the story, brilliantly portrayed by McConaughey and Leto (who are on their way to Oscar wins), as well as Jennifer Garner, Denis O'Hare, Griffin Dunne and more. It's an inspiring walk through Dallas gay history. (Available on Blu-ray/DVD combo pack.)

— A.W.J.

(713) 677-0828 **For Tickets and VIP Seating Visit**

Round-Up Saloon

neonbootsclub.com/tickets

3912 Cedar Springs Road (214) 522-9611 NO COVER

HE MUSICAL

JANUARY 28 FEBRUARY 9

MUSIC HALL at FAIR PARK

THRU 2/9 ONLY!

Tickets Available at www.dallassummermusicals.org 214-346-3300 • For Group Sales 214-426-GROUP

FEBRUARY 1 - 16

BASS PERFORMANCE HALL

OPENS TUESDAY!

Tickets Available at www.basshall.com 817-212-4280 • For Group Sales 817-212-4248

Musicals Che Mallas Morning News Texas Instruments WFAA: American Airlines SEWELL dallasvoice FORT WORTH

OSCAR® is the registered trademark and service mark of the Academy of Motion Picture Arts and Sciences. Photo by Joan Marcus.

LIFE+STYLE

best bets

Dallas Opera presents regional premiere of the futuristic modern opera 'Death and the Powers'

You could think of *Death and the Powers* as the world's first "nerdpera:" A tech-savvy modern opera about a man named Simon Powers (baritone Robert Orth, who also performed in the Dallas Opera's *Moby-Dick* and *The Lighthouse*) who, nearing the end of his life, transfers his consciousness into a robot and indeed an entire room, which comes to life courtesy of the MIT labs. That's no accident: The composer, Tod Machover, is an MIT professor who knows his way around technology. Also featured is mezzo Patricia Risley, Orth's real-life wife.

DEETS: Winspear Opera House, 2403 Flora St. Feb. 12–16. DallasOpera.org.

Thursday 02.13

Ariel swims into Fair Park with all-new staging of Disney's 'Little Mermaid'

Disney has come up with some creative solutions to bringing their fairy-tale animated features to the stage, with spectacular costuming for *Beauty and the Beast* and *The Lion King*, but how do you create a leg-less mermaid in an underwater world? Dallas Summer Musicals has found a way witrh this re-staging of *The Little Mermaid*, a minor Broadway hit, premiering here for its first national tour. It's appropriate that it would open in Dallas — the author of the musical's book, Doug Wright, grew up in University Park. The songs, by Alan Menken, are delightful.

DEETS: Fair Park Music Hall, 901 First Ave. Feb. 13–March 2 (in previews through Feb. 16). DallasSummerMusicals.org.

Friday 02.07

DBDT marks Black History month with 2 world premieres

There's some special significance with the Dallas Black Dance Theatre's Cultural Awareness Series this weekend: This will be the final Black History Month for the troupe founded by Ann Williams, who steps down in the spring. It's poignant, then, that a person who gave so many dancers a chance will oversee two world premieres from emerging young choreographers. It's what the legacy of dance should be about.

DEETS: Wyly Theatre, 2400 Flora St. Feb. 7–9. ATTPAC.org.

Visit our 22,000 square ft. Design Showroom

13810 Welch Road, Dallas, TX 75244 (Between Spring Valley & Alpha)

Tuesday-Saturday 9am-6pm

972.385.7368

Freedom Furniture & Design Studio

calendar highlights

ARTSWEEK: NOW PLAYING

THEATER

Cock. The buzzy off-Broadway play about a bisexual man launches Second Thought Theatre's 10th season. Reviewed this week. Bryant Hall on the Kalita Humphreys campus, 3636 Turtle Creek Blvd. Through Feb. 22. 2TT.co.

Blue Roses. A world premiere musical of *The Glass Menagerie*. Dupree Theater at Irving Arts Center, 3333 MacArthur Blvd., Irving. Feb. 7–23. LyricStage.org.

Ghost: The Musical. The Broadway adaptation of the Oscar-winning romantic classic about love transcending death comes to Dallas, courtesy Dallas Summer Musicals. Fair Park Music Hall, 901 First Ave. Final weekend. DallasSummerMusicals.org.

On the Eve. The award-winning guerrilla production gets the full treatment from Theatre 3. The rock musical — about a time-traveling Marie Antoinette and a living statue — was one of the best shows of 2012. Theatre 3, 2800 Routh St. in the Quadrangle. Through Feb. 16 (extended). \$10–\$50. Theatre3Dallas.com.

The Adventures of Tom Sawyer. An adaptation of the Twain classic. Addison Theatre Centre, 15650 Addison Road. Through Feb. 16. WaterTowerTheatre.org.

Avenue Q. The hit musical moves from its home at Theatre Too over to Cowtown's Stage West with the original cast. Stage West, 821 W. Vickery Blvd., Fort Worth. Through Feb. 15. StageWest.org.

Go, Dog, Go! The children's book is brought to life. Rosewood Center for Family Arts, 5938 Skillman St. Through Feb. 23. DCT.org.

I Love You, You're Perfect, Now Change. The romantic musical comedy. Theatre 3, 2900 Routh St. Through March 2 (extended). Theatre3Dallas.com.

Oedipus el Rey. The Dallas Theater Center continues its season with this work by Luis Alfaro, an adaptation of Sophocles' classic *Oedipus Rex*, set in the barrios of contemporary Los Angeles. Directed by Kevin Moriarty. Wyly Theatre's Studio Theatre, 2400 Flora St.

Through March 2. Tickets from \$15. Dallas Theater Center.org.

Persistence in Memory. The revival of a 1987 play written by and starring Mark-Brian Sonna, rewritten for a new era. Stone Cottage Theatre, 15650 Addison Road, Addison. Through Feb. 22. MBSProductions.net.

Venus in Fur. Circle Theatre presents the regional premiere of the Tony Award-winning two-hander about a writer looking for the perfect actress to portray his heroine. Circle Theatre, 230 W. Fourth St., Fort Worth. Through March 8. \$10–\$35. CircleTheatre.com.

Working. Michael Serrecchia directs this revival of the musical adaptation of Studs Turkel's revelatory chronicle about the labor force in America. Greenville Center for Performing Arts, 5601 Sears St. Through Feb. 24. ContemporaryTheatreOfDallas.com.

DANCE

DBDT's Black History Month Program: Cultural Awareness Series. Dallas Black Dance Theatre premieres two new works from emerging artists: *Una Familia, Todos Unidos* and *Requiem.*Wyly Theatre, 2400 Flora St. Feb. 7–9. ATTPAC.org.

FINE ART

Chinese Lantern Festival. The festival, which was supposed to end right after the new year, continues with an extension through Feb. 17, and special discounts available. Fair Park. ChineseLanternFestival.com.

Hopper Drawing: A Painter's Process. The towering 20th century painter Edward Hopper is revealed in a collection of pencil drawings and sketches that inform his creative choices. Includes several finished paintings, including the iconic *Summertime*. Dallas Museum of Art, 1717 Harwood St. Through Feb. 16.

Special exhibition fee: \$16. DallasMuseumofArt.org.

Ai Weiwei: Circle of Animals. The controversial Chinese artist reimagines zodiac figures of the Chang dynasty. Crow Collection of Asian Art, 2010 Flora St. Through March 2. Free. CrowCollection.org.

Review: 'Cock'

John (Justin Locklear, pictured far right) can't decide whether he's in love with a man (called M — Blake Hackler) or a woman (W — Danielle Pickard) in Mike Bartlett's modern comic romance *Cock*, and if it strikes you as odd that the two people in his life don't have names, well, that's kind of the conundrum of the play. Bartlett wants it to be about Big Themes, and thus John's decision is reduced to a binary: Will he be gay or straight? With a man or a woman? Fish or fowl?

That set-up ignores the obvious third option that we all face: None of the above. We never quite understand what M and W see in John ... nor he in either of them. John's so indecisive, he comes off as a flake ... and flakes are best left drowning in a bowl with milk.

That's a flaw of the structure of the play, but not its impact, and certainly not its execution here, from director Alex Organ (ahem), kicking off Second Thought Theatre's 10th season. Organ takes a bare stage, adds light, pieces of chalk and the sound of a bell to create a minimalist style that approximates the noholds-barred atmosphere of a boxing ring — the characters aren't so much interacting as sparring with each other.

Each round ends in a draw, with Locklear a fidgetety bundle of energy a la Hugh Grant, Pickard and Hackler exchanging barbs with bitchy hilarity and also Robert Ousely, as M's dad, giving an impassioned monologue decrying the idea that "gay is a choice." (After that, it's really difficult to like W even a little bit as she dives into Ann Coulter-ish nonsense about sexuality.)

Cock lives mostly inside the heads of its audiences, debating who John should go with. Ultimately, it doesn't matter. On a (Kinsey) scale of 0 to 6, it's a 6 ... or maybe 3 ... or 0 ... whatever fits your orientation.

Bryant Hall on the Kalita Humphreys campus, 3636 Turtle Creek Blvd. Through Feb. 22. 2TT.com.

Living in Limbo: Lesbian Families in the Deep South. Photographs portraying same-sex couples and often their children. African American Museum, 3536 Grand Ave. Through Feb. 28. AAMDallas.org.

FRIDAY 02.07

COMEDY

Del Shores: Naked. Sordid. Reality. A live stage show and premiere screening of the humorist/playwright's newest standup DVD. Rose Room in S4, 3911 Cedar Springs Road. 8 p.m.

Kevin Allison: Risk Live. The comedian's traveling show, where real folks share true, private tales of humiliation and disaster. Dallas Comedy House, 2645 Commerce St. 10:30 p.m.

SATURDAY 02.08

COMMUNITY

Red Tie Dinner. Celebration on the Lake Church hosts this (pre) Valentine's sweetheart dinner; proceeds benefit the church. 9120 S. Hwy. 198, Mabank. 6–10 p.m. \$25/person. 903-451-2302 for reservations.

WEDNESDAY 02.12

OPERA

Death and the Powers. Also called The Robots Opera,

browse

For a more complete Community Calendar online, visit Tinyurl.com/dvevents.

submit

To submit an item for inclusion in the Community Calendar, visit Tinyurl.com/dvsubmit.

this regional premiere of the acclaimed new opera by composer Tod Machover, with a libretto by poet Robert Pinsky, combines music with technology. Winspear Opera House, 2403 Flora St. Feb. 12, 14, 15 and 16. DallasOpera.org.

THURSDAY 02.13

THEATER

Disney's The Little Mermaid. The stage adaptation of the fairy tale comes to life from playwright and Dallas native Doug Wright. Music Hall at Fair Park, 901 First Ave. Feb. 13–March 2 (in previews through Feb. 16). DallasSummerMusicals.org.

this week's solution

Dr. Joel Kaplan medical grade cylinders and pumps

Nail Polish Removers and Whip Cream accessories

Get Male Edge! The latest in male enhancement!

Buy 2, get 1 FREE on specially marked DVDs

Large variety of Lube

Top Brands like Fleshjack, Perfect Fit, Falcon, Colt, Spartacus & Oxballs

Gift Certificates Available

new HINE

expressing a CHOICE. DIFFERENT from the usual or conventional.

1720 W. MOCKINGBIRD LANE (enter in rear behind New Fine Arts)
DALLAS, TX 75235 • 214-630-7071 • www.sexysite.com | OPEN 24/7

Servicing the Gay Community for three decades!

dallasvoice | ORGANIZATIONDIRECTORY

HOTLINE

AIDS HOTLINE — 214-559-AIDS; Sponsored by Resource Center

AIDS SERVICES

*AIDS ARMS INC. - 351 W. Jefferson Blvd., #300; 214-521-5191;

AIDS INTERFAITH NETWORK — 501 N. Stemmons, #200; Dallas 75207; 214-943-4444 (Programs); 214-941-7696 (Administration); aidsinterfaithnetwork.org.

AIDS OUTREACH CENTER — 400 N. Beach St.: Fort Worth, 76111:

AIDS PREVENTION PROJECT — 400 S. Zang Blvd., Dallas 75208; 214-645-7300; 214-645-7301.

*AIDS SERVICES OF DALLAS — 400 S Zang Blvd, Dallas 75208; 214-941-0523;

AIDS SERVICES OF NORTH TEXAS — 4210 Mesa, Denton 76207; 940-381-1501; 2540 Ave. K, Suite 500, Plano 75074 972-424-1480; 3506 Texas, Greenville 75401; 903-450-4018; 102 S. First, Rockwall 75087; 800-974-2437; aidsntx.org.

EXHALE SERVICES — 405 S. Elm. Denton 75201: 940-484-2516.

GREG DOLLGENER MEMORIAL AIDS FUND, INC. — P.O. Box 29091, Dallas 75229; 972-423-9093; gdmaf.org.

*LEGACY COUNSELING CENTER & LEGACY FOUNDERS COTTAGE — 4054 McKinnev. #102, Dallas 75204; 214-520-6308; legacycares.org.

*I FGAI HOSPICE OF TEXAS —1825 Market Center Blvd. #550; Dallas 75207;

*NELSON-TEBEDO HEALTH RESOURCE CENTER — 4012 Cedar Springs, Dallas 75219; 214-528-2336; rcdallas.org.

NORTH CENTRAL TEXAS HIV PLANNING COUNCIL — 1101 S. Main, #2500, Fort Worth 76104 817-321-4743 (Office); 817-321-4741 (Fax); notexasaids.org.

POSITIVE VOICES COALITION — 8099 Pennsylvania Ave., Ft. Worth; 817-321-4742; notexasaids.org.

PROJECT ESPERANZA — 5415 Maple, #422, Dallas 75235; 214-630-0114. *RESOURCE CENTER — 2701 Reagan, P.O. Box 190869, Dallas 75219:

*RESOURCE CENTER FOOD PANTRY —5450 Denton Drive Cut Off, Dallas 75235; 214-521-3390.

TURTLE CREEK CHORALE AIDS FUND — P.O. Box 190409, Dallas 75219; 214-394-9064; tccaidsfund.org.

WHITE ROCK FRIENDS MINISTRY - 9353 Garland Rd., Dallas 75218:

EDUCATION

ALLIES - 3140 Dver #313, Dallas 75205; 214-768-4796.

*DALLAS PUBLIC LIBRARY — 1515 Young, Dallas 75201; 214-670-1400;

HOMAGE AT UTA — 817-272-3986; tmarshall@uta.edu.

OUT @ COLLIN COUNTY COMMUNITY COLLEGE — 214-991-7851;

SPECTRUM — 3140 Dver Suite 313: Dallas 75275: 214-768-4792: people.smu.edu/spect

UNIVERSITY OF NORTH TEXAS ALLY PROGRAM - 940-565-2000:

■ MEDIA

*DALLAS VOICE — 4145 Travis, 3rd Floor; Dallas 75204; 214-754-8710;

OUT NORTH TEXAS — 4145 Travis, 3rd Floor, Dallas 75204; 214-754-8710;

GAY & LESBIAN ALLIANCE AGAINST DEFAMATION — 800-GAY-MEDIA; glaad@glaad.org; GLAAD.org.

LAMBDA WEEKLY — GLBT talk-radio show; KNON 89.3FM; P.O. Box 71909; Dallas 75371; lambdaweekly@aol.com; www.lambda

PRIDE RADIO — 14001 N. Dallas Parkway, #300; Dallas 75240;

MUSIC

NEW TEXAS SYMPHONY ORCHESTRA — P.O. Box 190137, Dallas 75219; 214-526-3214 (x101); ntso.org.

OAK LAWN SYMPHONIC BAND - 2701 Regan Street, Dallas 75219; 214-621-8998; Info@oaklawnband.org; oaklawnband.org

TURTLE CREEK CHORALE - P.O. Box 190137, Dallas 75219: 214-526-3214 (x 101); turtlecreek.org.

WOMEN'S CHORUS OF DALLAS — 3630 Harry Hines Blvd., Suite 210; Dallas 75219; 214-520-7828; twcdoffice@twcd.org; twcd.org

POLITICAL

DALLAS STONEWALL YOUNG DEMOCRATS — 4145 Travis St., #204

LIBERTARIAN PARTY OF DALLAS COUNTY — P.O. Box 541712; Dallas 75354-1719: Ipdallas.org

LOG CABIN REPUBLICANS OF DALLAS — Tom Purdy: LogCabin.org/Chapter/Texas-Dallas; Facebook: Log Cabin Republicans

 $\textbf{METROPLEX REPUBLICANS} \ \ \, \textbf{--} \ \, \text{MetroplexRepublicans.com}.$ STONEWALL DEMOCRATS OF DALLAS — P.O. Box 192305, Dallas 75219; 214-506-DEMS(3367); stonewalldemocratsofdallas.org.

STONEWALL DEMOCRATS OF DENTON COUNTY - P.O. Box 3086 dentoncounty.org; stonewalldemocratsofdentoncounty.org.

TARRANT COUNTY STONEWALL DEMOCRATS - P.O. Box 11956, Fort Worth 76110: 817-913-8743: info@tarrantcountystonewall democrats.org; tarrantcountystonewalldemocrats.org.

PROFESSIONAL

ALLIANCE OF DESIGN PROFESSIONALS — 214-526-2085. CATHEDRAL BUSINESS NETWORK — 214-351-1901 (x135); cbn@cathedralofhone.com; cathedralofhone.com/cbn.

DALLAS GAY AND LESBIAN BAR ASSOCIATION — 214-540-4460:

GLOBE — P.O. Box 50961, Dallas 75250; 972-308-7233; marie.garza@irs.gov;

LAMBDA PRIDE TOASTMASTERS — 2701 Reagan, Dallas 75219; 214-957-2011; lambdapride@freetoasthost http://reports.toastmasters.org/findaclub.

LEADERSHIP LAMBDA TOASTMASTERS — info@leadershiplambda.free; toasthost.com; leadershiplambda.toastmastersclubs.org.

LGBT LAW SECTION OF THE STATE BAR OF TEXAS — lgbtlawtx.com;

NORTH TEXAS GIBT CHAMBER OF COMMERCE — 3824 Cedar Springs Rd. #101-429 Dallas, 75219; 214-821-GLBT; http://glbtchamber.org

outandequal.org/dallas-fort-worth DFW@outandequal.org.

TI PRIDE NETWORK — 12500 TI Blvd., MS 8683; Dallas, 75243; 214-480-2800;

SERVICES

BLACK TIE DINNER, INC. — 3878 Oak Lawn Ave., Suite 100-B #321, Dallas 75219; 972-733-9200; blacktie.org.

COLLIN COUNTY GAY AND LESBIAN ALLIANCE - P.O. Box 860030; Plano TX 75086-0030: 214-521-5342 (x1715): info@ccola oro: ccola oro

DALLAS SOUTHERN PRIDE - 3100 Main, Suite 208; Dallas 75226; 214-734-8007; dallassouthernpride.com

DALLAS/FORT WORTH FEDERAL CLUB — P.O. Box 191153; Dallas 75219; 214-428-3332; dfwfederalclub.org. DALLAS GAY AND LESBIAN ALLIANCE — P.O. Box 190712, Dallas 75219;

214-528-0144; info@dgla.com; dgla.com DALLAS TAVERN GUILD — 214-571-1073; michaeldoughman@sbcglobal.net;

dallastavernguild.org. *JOHN THOMAS GAY AND LESBIAN COMMUNITY CENTER — 2701 Reagan, PO Rox 190869: Dallas 75219: 214-528-9254: Phil Johnson Historica

Archives and Library; 214-540-4451.

GAY AND LESBIAN FUND FOR DALLAS — 3818 Cedar Springs Rd. 101, #371; Dallas 75219; glfd.org; 214-421-8177; volunteers@glfd.org.

GAY & LESBIAN SWITCHBOARD — 214-528-0022; rcdallas.org. HUMAN RIGHTS INITIATIVE OF NORTH TEXAS — 214-855-0520;

info@hrionline.org; hrionline.org.

LAMBDA LEGAL DEFENSE AND EDUCATION FUND, SOUTHWEST REGION —

TARRANT COUNTY GAY PRIDE WEEK ASSOCIATION — P.O. Box 3459, Fort Worth 76113; info@tcqpwa.org; tcqpwa.org.

TRIANGLE FOUNDATION — P.O. Box 306, Frisco 75034; 972-200-9411 (Phone): 501-643-0327 (Fax); collinequality.org.

SOCIAL

BATTALION MOTORCYCLE CORPS — P.O. Box 190603, Dallas 75219:

CLASSIC CHASSIS CAR CLUB — P.O. Box 225463, Dallas 75222; 214-446-0606; information@classicchassis.com; classicchassis.com

COUPLES METRO DALLAS — P.O. Box 192116, Dallas 75219; 214-521-5342 (x1764); couplesmetrodallas.com

DAMN — DAMNmen.org; P.O. Box 190869, Dallas 75219; 214-521-5342

DALLAS BEARS — P.O. Box 191223, Dallas 75219; 214-521-5342 (x2943); dallasbears.org.

DFW FUSE - 214-540-4435; dfwfuse.com; fuse@rcdallas.org.

DISCIPLINE CORPS — P.O. Box 190838. Dallas 75219: 214-521-5342 (x1731): webmaster@disciplinecorps.com; disciplinecorps.com

FIREDANCERS — mikeykeith@cs.com; firedancers.org.

FRISCO PRIDE — P.O. Box 1533, Frisco 75034; 469-324-4123; friscopride.com. **GAYMSTERS BRIDGE CLUB** — P.O. Box 190856. Dallas 75219: 214-946-6464: gaymsters@yahoo.com.

GRAY PRIDE — (At Resource Center); GLBT Aging Interest Network, educational & social organization for GLBT seniors; 2701 Reagan St., Dallas;

GROUP SOCIAL LATINO — 2701 Reagan St., Dallas 75219; 214-540-4446.

JEWEL - 214-540-GIRL; iewel@rcdallas.org; rcdallas.org.

KHUSH TEXAS — http://groups.yahoo.com/group/khushtexas LATE BLOOMERS — La Madeleine, 3906 Lemmon Ave.: Dallas 75219:

LEATHER KNIGHTS — P.O. Box 190334, Dallas 75219; 214-395-8460;

leatherknights.org. LVL/PWA CAMPOUT — Rick: campout@lvlpwa.com; lvlpwa.com. MEN OF ALL COLORS TOGETHER - P.O. Box 190611, Dallas 75219:

NATIONAL LEATHER ASSOCIATION - DALLAS — P.O. Box 190432; Dallas

75219; info@nla-dallas.org; nla-dallas.org. NORTH TEXAS RADICAL FAERIES — groups.yahoo.com/group/ntradfae.

ONCE IN A BLUE MOON — 10675 East Northwest Hwy., #2600B, Dallas 75238; 972-264-3381; cschepps@sbcqlobal.net; once-in-a-blue-moon.org.

ORANGE CLUB - groups.yahoo.com/group/orange-club. OUTTAKES DALLAS - 3818 Cedar Springs #101-405: Dallas 75219: 972-988-6333 (Phone); 866-753-9431 (Fax); outtakesdallas.org

POZ DALLAS — pozdallas@gmail.com. PROJECT TAG (TYLER AREA GAYS) — 5701 Old Bullard Rd. Suite 96; Tvler 75703 903-372-7753; tylerareagays.com.

PRIME TIMERS OF DALLAS-FORT WORTH — PO Box 191101 Dallas 75219 972-504-8866; information@primetimers-dfw.org; primetimers-dfw.org

RAINBOW GARDEN CLUB — P.O. Box 226811. Dallas 75222: 214-941-8114: info@ rainbowgardenclub.com; rainbowgardenclub.com

SAVVY SINGLES NEWS DFW — http://singles.meetup.com/2049. STRENGTH IN NUMBERS DALLAS/FORT WORTH —

groups.yahoo.com/group/sindallasftworth; dalmusl@yahoo.com UNITED COURT OF THE LONE STAR EMPIRE — PO Box 190865, Dallas 75219; dallascourt.org.

WOMEN OF DISTINCTION — dallasfamily.org.

SPIRITUALITY

AGAPE MCC — 4615 E. California Pkwy. (SE Loop 820); Fort Worth 76119; 817-535-5002; agapemcc.com.

ASCENSION LUTHERAN CHURCH — 4230 Buckingham Rd., Garland 75042; 972-276-0023; alc1@airmail.net; ascensiontexas.org.

BETHANY PRESBYTERIAN CHURCH — 4523 Cedar Springs, Dallas 75235;

*CATHEDRAL OF HOPE — 5910 Cedar Springs, Dallas 75235; 214-351-1901 (Local); 800-501-HOPE (Toll free); cathedralofhope.com.

CATHEDRAL OF LIGHT — 2040 N. Denton Dr., Carrollton 75006; 972-245-6520; info@colight.org; colight.org. *CELEBRATION COMMUNITY CHURCH — 908 Pennsylvania Ave.

Fort Worth 76104; 817-335-3222; celebration@celebrationte celebration-community-church.com. CELEBRATION ON THE LAKE — 9120 S Hwv. 198: Maybank TX. 75147: 903-451-2302; cotlchurch.org.

CHURCH IN THE CLIFF — Kessler Theatre 1230 W Davis St Dallas 75208: 214-233-4605; www.churchinthecliff.org.

*COMMUNITY UNITARIAN UNIVERSALIST CHURCH — 2875 E. Parker Rd., Plano 75074: 972-424-8989; uuplano.org. CONGREGATION BETH EL BINAH — 2701 Reagan, PO Box 191188.

Dallas 75219; 214-521-5342 (x1784); diane@bethelbinah.org; bethelbinah.org. CROSSROADS COMMUNITY CHURCH — 2800 Routh at Howell, Dallas 75201; 214-520-9090; info@crossroadscommunitychurch.us;

crossroadscommunitychurch.us. **EAST DALLAS CHRISTIAN CHURCH** — P.O. Box 710329, Dallas 75371 (Mailing); 629 North Peak, Dallas 75246 (Physical); 214-824-8185; info@edcc.org;

EPISCOPAL CHURCH OF ST. THOMAS THE APOSTLE — 6525 Inwood Rd... Dallas 75209; 214-352-0410 (Phone); 214-352-3103 (Fax); doubtertom@aol.com; thedoubter.org.

FELLOWSHIP OF LOVE OUTREACH CHURCH — 901 Bonnie Brae, Fort Worth 76111: 817-921-5683; folochurch.org.

FIRST COMMUNITY CHURCH OF DALLAS — 9120 Ferguson Rd., Dallas 75228; 214-823-2117; office@fccdfw.org; fccdfw.org.

*FIRST UNITARIAN CHURCH OF DALLAS — 4015 Normandy Ave. Dallas 75205: 214-528-3990:dallasuu.org.

THE GATHERING PLACE — 14200 Midway Rd., #122, Dallas 75244; 214-819-9411; thegatheringplacechurch.org. **GRACE FELLOWSHIP IN CHRIST JESUS** — 411 South Westmoreland

Dallas 75211; 214-333-9779. GRACE UNITED METHODIST CHURCH — 4105 Junius at Haskell, Dallas 75246; 14-824-2533 (Phone); 214-824-2279 (Fax); gumc@graceumcdallas.o

GREENLAND HILLS UNITED METHODIST CHURCH — 5835 Penrose Ave., Dallas 75206; 214-826-2020; greenlandhills.org.

HARVEST MCC — 725 North Elm St., Suite 18, Denton TX 76201; 940-484-6159 (Phone); 40-484-6159 (Fax); harvest@harvestmcc.org; harvestmcc.org.

HORIZON UNITARIAN UNIVERSALIST CHURCH — 1641 W. Hebron Pkwy., Carrollton 75010: 972-492-4940; horizon@horizonuu.org; horizonuu.org INTEGRITY — 214-521-5342 (x1742)

INTERFAITH MINDFUL MINISTRIES - P.O. Box 863961, Plano 75086:

KESSLER PARK UNITED METHODIST CHURCH — 1215 Turner Ave., Dallas TX 75208: 214-942-0098: knumc ord

LESBIAN & GAY UNITARIANS - 214-691-4300.

*LIBERTY CHURCH — 4150 North Central Expwv., Dallas 75204 (Physical): P.O. Box 180967; Dallas 75218 (Mailing); 214-770-3184.

LIVING FAITH COVENANT CHURCH — 2527 W. Colorado Blvd., Dallas 75211 (Share Building with Promise MCC); 972-546-0543; livingfaithdfw.org.

LIFE CENTER, THE — 509 Green Oaks Ct, Arlington 76006; 817-633-3766. LUTHERANS CONCERNED — 6411 LBJ Fwy., 214-855-4998;

lcnorthtexas@lcna.org; lcna.org; reconcilingworks.org. METROPOLITAN COMMUNITY CHURCH OF GREATER DALLAS — 1840 Hutton Dr., #100; Carrollton TX 75006; 972-243-0761 (Phone); 972-243-6024 (Fax); mccqd.org.

MIDWAY HILLS CHRISTIAN CHURCH — 11001 Midway Rd., Dallas 75229: 214-352-4841; mail@midwayhills.org; midwayhills.org.

NEW HOPE FELLOWSHIP — 1440 Regal Row, Suite 320, Dallas 75235; 214-905-8082; nhfcdallas.org.

NORTHAVEN UNITED METHODIST CHURCH — 11211 Preston Rd., Dallas 75230; 214-363-2479; numc@northaven.org; northaven.org. **MAK I AWN UNITED METHODIST CHURCH** — 3014 Oak Lawn Ave.,

Dallas 75219; 214-521-5197 (Phone); 214-521-5050 (Fax); journeys@olumc.org; oaklawn@olumc.org. PATHWAYS CHURCH - UNITARIAN UNIVERSALIST — 101 W. Glade Rd., #102

Euless 76039; 817-251-5555; info@pathwaysuu.org; pathwaysuu.or *PROMISE UNITED CHURCH OF CHRIST — 2527 W Colorado Blvd

Dallas 75211 214-623-8400; promisemcc@peoplepc.com; promisemcc.org. ST. MARY, THE HOLY THEOTOKOS ORTHODOX CATHOLIC CHURCH — 780 Abrams Rd., #103-224, Dallas 75231; 214-373-8770;

stmaryocca@aol.com; netministries.org/see/churches.exe/ch03022.ST. FRANCIS ANGLICAN CHURCH — 3838 Walnut Hill Ln., Dallas 75229;

SANCTUARY OF LOVE — 2527 W. Colorado Blvd., Dallas 75219; 214-520-9055;

ST. STEPHEN UNITED METHODIST CHURCH — 2520 Oates Dr., Mesquite 75150; 972-279-3112; gbgm-umc.org/ststephen

SEVENTH-DAY ADVENTIST KINSHIP - 972-416-1358: region 5@s dak in ship.org; sdak in ship.org.*TRINITY MCC — 933 East Avenue J, Grand Prairie 75050; 817-265-5454;

trinitymcc.org. UNITARIAN UNIVERSALIST CHURCH OF OAK CLIFF — 3839 West Kiest, Dallas 75203; 214-337-2429; uuc@oakcliffuu.com; oakcliffuu.com

UNITY CHURCH OF CHRISTIANITY — 3425 Greenville Ave., Dallas 75206; 214-826-5683; dallasunity.org. *WHITE ROCK COMMUNITY CHURCH — 9353 Garland Rd., Dallas 75218; 214-320-0043; admin@whiterockchurch.org; whiterockchurch.org.

SPORTS

DALLAS DIABLOS — PO Box 190862, Dallas 75219; 214-540-4505; dallasdiablos.org.

DALLAS FRONTRUNNERS — frontrunnersdallas.org; We meet Saturdays 8:30am and Wednesday 7:00pm at Lee Park.

DALLAS INDEPENDENT VOLLEYBALL ASSOCIATION (DIVA) — 214-521-5342 (x1704); divadallas.org. **DFW LESBIAN CYCLING GROUP** — Looking for participants for a new lesbian

cycling group; groups.yahoo.com/group/dfwwomenscycling. DIFFERENT STROKES GOLF ASSOCIATION — info@dsgadallas.org

NORTH TEXAS WOMEN'S SOFTBALL ASSOCIATION — 214-632-8512;

OAK LAWN BOWLING ASSOCIATION — 10920 Composite Dr., Dallas 75220; 214-358-1382; oaklawnbowling.com. OAK LAWN SKI AND SCUBA CLUB — 214-521-5342 (x1769); olssc@olssc.org;

OAK LAWN TENNIS ASSOCIATION — P.O. Box 191234; Dallas, 75219;

PEGASUS SLOWPITCH SOFTBALL ASSOCIATION — P.O. Box 191075: Dallas 75219; 972-879-7900; dallaspssa.org.

RAINBOW ROLLERS BOWLING LEAGUE --- 817-540-0303;

rainbow_rollers_league@yahoo.com; myspace.com/rainbowrollers. **SPECTRUM MOTORCYCLE CLUB** — 214-289-1179; spectrum-mrc.com. TEAM DALLAS AQUATICS/TEXAS COWBUOYS — P.O. Box 190869, Dallas

752.19: teamdallasaquatics.com TEXAS GAY RODEO ASSOCIATION, DALLAS CHAPTER — P.O. Box 191168:

Dallas 75219; 817-540-2075; tgra.org. TEXAS GAY RODEO ASSOCIATION, FORT WORTH CHAPTER — P.O. Box 100155; Fort Worth 76185; 214-346-2107; tgra.org.

TEXAS GAY RODEO ASSOCIATION, STATE ORG. — P.O. Box 192097, Dallas

*YMCA — 7301 Gaston Ave., Dallas 75214; 214-328-3849.

SUPPORT

Dallas, TX 75360.

AL-ANON LAMBDA GROUP - 2438 Butler #106, Dallas 75235; 214-363-0461 info@dallasal-anon.org; dallasal-anon.org.

ALCOHOLICS ANONYMOUS LAMBDA GROUP —2438 Butler, Suite106, Dallas 75235; 214-267-0222 or 214-887-6699; dallasal-anon.org. BLACK TRANSMEN INC. — 3530 Forest Lane, Suite 290; Dallas 75234;

1-855-BLK-TMEN: 469-287-8594: blacktransmen.org. Cancer Support Community North Texas — 214-345-8230; 8194 Walnut Hill, Dallas, TX 75231; Mailing Address:PO Box 601744,

CODEPENDENTS ANONYMOUS - 214-766-8939 (Dallas): 817-834-2119 (Fort Worth); outreach@coda.org; codependents.org DFW BI NET — facebook.com/dfwbinet.

DFW TG LADIES - DFW-TG-Ladies.org; info@DFW-TG-Ladies.org.

FAMILY PRIDE COALITION - 817-881-3949.

G.E.A.R. — (Gender Education, Advocacy & Resources); 214-528-0144;

GAY AND LESBIAN ANGER MANAGEMENT GROUP — Maria Jairaj at 469-328-1980; marial33@gmail.com

GLBT CANCER SUPPORT GROUP — 5910 Cedar Springs, Dallas 75219:

LAMBDA GROUP OF NICOTINE ANONYMOUS — 2438 Butler, Dallas 75235; 214-629-7806; nicadfw.org. LGBT FAMILY VIOLENCE PROGRAM — P.O. Box 190869, Dallas 75219;

214-540-4455; rcdallas.org.

817-428-2329.

OVER THE RAINBOW - 214-358-0517. PFLAG-DALLAS - P.O. Box 190193, Dallas 75219: 972-77-PFLAG (Phone): 972-701-9331 (Fax); info@pflagdallas.org; PFLAG-Fort worth;

POSITIVE LIVING SUPPORT GROUP — 401 W. Sanford, Arlington 76011;

SEX & LOVE ADDICTS ANONYMOUS — (Oak Lawn Mens Group):

6525 Inwood @ Mockingbird Ln.; 972-458-7762 or 214-673-8092. SLUTS (SOUTHERN LADIES UNDER TREMENDOUS STRESS) — 2701 Reagan, Dallas 75219: 214-521-5342 (x1720).

STONEWALL GROUP OF NARCOTICS ANONYMOUS — 2438 Butler, Suite 108. YOUTH FIRST — DALLAS: 3918 Harry Hines Blvd.; 214-879-0400;

info@youthfirsttexas.org; PLANO: 2201 Avenue K;

collincounty@youthfirsttexas.org.

dallasvoice.com

12 11 14 15 16 17 18 19 20 23 21 22 24 25 26 28 30 29 31 32 33 34 35 36 38 39 40 42 43 44 45 46 47 48 49 50 51 53 56 57 59 61 62 63 64 65 66 67 68 69 70 71

A Couple of guys Dave Browssau "Hero Worship" I'M SORRY WE MADE A SCENE IN THE BAR, JOSH.

I Scream "Kohn!" Solution on page 33

Across

- 1 Plate of Bean's
- 5 A. A. for children
- 10 Kincannon, who a remark about Sally Kohn's photo next to Justin Bieber's
- 14 Invitation from bottoms to tops?
- 15 Rehoboth Beach setting
- 16 Village Voice award
- 17 Silence for Copland
- 18 Comes up on
- 19 Bucks prefix
- 20 Start of the remark
- 23 End of the remark
- 24 Live partner
- 25 What fruit does while preparing to get plucked
- 27 Lacking vitality
- 29 Get on your knees
- 31 End of many a web address
- 32 Kofi Annan's home
- 34 Puzzle cube inventor
- 38 Start of Sally's reply
- 40 "Rose is a rose is a rose" source
- 42 More of the reply
- 43 Ophelia and Hamlet or Claire
- 45 French Revolution figure

www.facebook.com/acoupleofguy

- 47 Start of the fairway
- 48 It comes under a jockey's shorts
- 50 Best Actress winner for *The Hours*
- 52 Goldberg or Najimy, in a movie
- 55 Back to the present
- 56 Sally Kohn's employer
- 57 More of the reply
- 62 Motherless man
- 64 Fairy tale hag
- 65 Day, to Caligula
- 66 Robert De _
- 67 Jessica of Fried Green Tomatoes
- 68 David Bowie genre
- 69 End of the reply
- 70 Rubberneck
- 71 Start of a child's rhyme

Down

- 1 Saddle part
- 2 R.E.M.'s "The ___ Love"
- 3 Eye candy for gay guys
- 4 Regard
- 5 Queens, e.g.
- 6 Strand with sleet
- 7 Shakespearean king
- 8 Undercover crack investigator
- 9 Make certain
- 10 Fowl name
- 11 Too big for your britches
- $12\ Words\ after\ grace$
- 13 Love objects
- 21 Nixon chief of staff
- $22 \, Supporter \, of \, two \, plastic \, grooms$
- 26 Color purple
- 27 Served like Billie Jean
- 28 Temporary superstar
- 29 Work with the hands
- 30 Drag queen's leg need
- 33 Melissa Etheridge's "Don't Look ____"
- 35 Wheels for the Dark Knight
- 36 Head output
- 37 Quick-witted
- 39 Chicken hawk's pad
- 41 What you use to watch porn?
- 44 Wineglass feature
- 46 Bro of Jacko
- 49 Becomes hard
- 51 Lowly laborer
- 52 Barely enough
- 53 Urvashi Vaid's birthplace
- 54 Lewis Carroll creature
- 55 Time off
- 58 "Nuts!"
- 59 Sometime Capote associate Chaplin
- 60 Like some meat
- 61 TV trophy
- 63 He comes between Larry and Curly

LIFE+STYLE

scene

Brad and Chad at the Round-Up Saloon.

Friends at JR.'s Bar & Grill.

Making the SCENE the week of Feb. 7–13:

The Brick: Dannee Phann presents DJ Badguywins and DJ Kayla Kruz with Emcee Jenni P and starring Dida Ritz and Morgan McMichaels with a meet and greet and after show party on Saturday.

TMC: The Mining Company: Winter's Tale Movie Release Party on Sunday.

Alexandre's: Girls Night Out with Peggy Honea on Friday. Shelia P and Infinity on Saturday. Sheran Keaton on Wednesday. Alicia Silex on Thursday.

Dallas Eagle: The United Court of the Lone Star Empire presents the Ex-Wives Club Show at 7 p.m. on Friday benefiting the Greg Dollgener Memorial AIDS Fund. National Leather Association holds club night on Saturday. Leather Knights presents its annual fundraiser Buy Daddy's Box at 8 p.m. on Saturday. The United Court of the Lone Star Empire presents Half Turn Show where guys sing the girl songs and girls sing the guys songs on Sunday at 7 p.m. benefiting the Resource Center Food Pantry. Canned food items welcome.

Round-Up Saloon: Miss Gay Dallas USofA Newcomer Pageant on Wednesday at 8 p.m. Rent-a-Cowboy — A Fistful of Tickets starring your favorite Round-Up dancers with plenty of chances to win fabulous prizes. One dollar for a dance and a chance. All proceeds benefit R.E.B.A. on Thursday at 8 p.m.

Sue Ellen's: Mustache Envy on Friday. Mi Diva Loca on Saturday. Bad Habits on Sunday.

To view more Scene photos, go to DallasVoice.com/category/photos.

Andrew, T.J. and Drew at the Dallas Eagle,

Jasmine and Nicki at Sue Ellen's.

Adrian at Kaliente.

Runway fierceness at Joe's/The Brick.

The gang at Woody's Sports & Video Bar.

Performing on The Strip.

Taylor and Ryan at BJ's NXS!

Jenna Skyy at the Rose Room.

Matthew and Sydney at S4.

Doctors/surgeons in DFW

classoice dallasvoice

DVClassy » On Facebook and Twitter

Realtors

to advertise » 214.754.8710 to shop » dallasvoice.com/classy

index » 2.7.14

Real Estate39
Realtors
For Rent
Movers
Employment40
Home Services
General
Air Conditioning/Heating41
Painting
Plumbing41
Services
Computer Services 41
Insurance
Personal Care42
Psychotherapists
Items For Sale
Massage
Announcements
Pets

CHASE OVERSTREET
Classifieds Account Manager

PHONE: 214.754.8710 **EXT. 123**

214.969.7271

chase@dallasvoice.com

REAL ESTATE

Realtors

REAL ESTATE

Realtors

REAL ESTATE

TheCondoGuy.com

SRealty.biz

Dougwingfield.com

ThePinkstonGroup.net

DallasGayAgent.com

GayOakCliffAgent.com

dfwluxuryagent.com

REAL ESTATE

For Rent

REAL ESTATE

For Rent

Andrew Collins 214-668-8287 AndrewCollins@KW.com AN OAK LAWN & URBAN SPECIALIST HELPING THE GAY COMMUNITY BUY & SELL THEIR HOMES

Debbie Sutton Gary Bilpuch Rick Baughman

A "BOUTIQUE" BROKERAGE CAN MAKE A DIFFERENCE!

- Buyers
- Sellers
- Property Management

SRealty.biz 214.522.5232

REAL ESTATE

For Rent

REAL ESTATE

For Rent

N.E. Oak Lawn

1 bedroom and 2 bedroom residences in a predominately lesbian and gay, small quiet gated community. Recently renovated inside and out. Mediterranean front with beautiful landscaping. 4 inch door casings, 7 inch baseboards, crown molding, ceiling fan and track lighting. Individual heat and AC. Gay owned & managed.

1 bedroom \$765/Mo. + elect. Available Now 2 bedroom \$880/Mo. + elect. Available Now

7he Villas on Holland 4210 Holland Ave., # 107 at Douglas 214-770-1214

www.dallasvoice.com

HONDO PARK

6 Different Floorplans Hardwoods - Granite Countertops Downtown View - Tropical Pool - Hot Tub Exercise Facility - Large Walk-in Closet - Balcony Remote Control Gated Entry - Covered Parking

214.522.8436 2544 Hondo Ave. Dallas, TX 75219

Updated 1 Bedroom 1 Bath STARTING AT \$700 UP TO \$795

ALL BILLS PAID + BASIC CABLE

2 STORY LOFTS & TOWNHOMES

www.dallasvoice.com

The Gardens on Throckmorton

2910, 2816 & 2808 Throckmorton St.

- One block south of JR's Newly remodeled units
- Hardwood floors
 Granite countertops
 Pool
- 1 BR starting at \$795; 2 BR starting at \$1,250

Call Today! 214-528-9250

MOVE IN SPECIAL!!

Small Quiet Complex
1 BEDROOM, 1 BATH
\$675 ALL BILLS PAID
Large closets, hardwood floors.

4114 Newton Ave. Dallas 75219

214-526-4390

A ONE INCH AD IN THE DALLAS VOICE IS ONLY \$27/WEEK OR \$91.80/4WEEKS

REAL ESTATE

For Rent

REAL ESTATE

For Rent

MOVERS

MOVERS

EMPLOYMENT

Parkford Oaks Apartments

BEST KEPT SECRET IN OAK LAWN

- **Intrusions Alarms**
- Washer/Dryer Included
- Entertainment Serving Bars
- Creek Views Available

Reduced Rates On 725 Sq.Ft. Dunhill Floorplan PLUS \$99 MOVE-IN

(On A 12 Month Lease)

Mention This Ad & Receive 1/2 off of your application fee.

Les Chateaux

OAK LAWN CONDO FOR LEASE

2/2, 1200 Sq.Ft., walk-ins, 2 pools, W/D, reserved parking

Close To Downtown Dallas, restaurants/nightlife,

AA Center, direct bus to/from Love Field

\$1350/Mo. all bills paid. 214-683-2637

Katy Trail/Oak Lawn Condos

3909 Rawlins

•Contemp. 2-story 2/2.5 •gated parking •high ceilings

•spacious unit
•spiral staircase
•great location behind Eatzi's

\$1395/mo

Turtle Creek Terrace

•Katy Trail Access

•Remodeled 1/1

•gated •neighborly

pool •wood floors

\$795/mc

One Bedroom Community Starting as Low as \$769*

214-520-0282 parkfordoaks.com

Knox/Henderson • Uptown \$625 - \$1050

SOMERSET APARTMENTS
• On The Travis Walk • 4418 TRAVIS

1& 2 Bedrooms Available

Quiet gated community, covered parking, two pools,

W/D in some units, pets welcomed, easy access to Katy Trail.

1/2 MONTH FREE **214-526-3810**

Les Chateaux

OAK LAWN CONDO FOR LEASE

1/1, 900 Sq.Ft., walk-in closets, 2 pools, reserved parking

Close To Downtown Dallas, restaurants/nightlife

AA Center, direct bus to/from Love Field

\$875/Mo. all bills paid. 214-683-2637

Fantastic Moves

VOTED BEST MOVERS 3 YEARS & COUNTING!

214.349.MOVE

Experience Counts! 18+ YEARS SUPPORTING THE COMMUNITY www.FantasticMoves.com readers voice awards

rva.2010

Dale's Area Movers Oak Lawn • Dallas 214-586-1738

EMPLOYMENT

Dr. Move.com "We Heal Your Moving Pain'

FREE Exact Online Quote 972-929-3098 OR 1-888-Dr-Move-1

FREE Boxes, Tape & Bubble Wrap. Call For 10% off! Promo Code 228.

Best Move in DFW

Licensed & Insured Movers Family owned • No hidden costs <u>972-941-8000</u> www.BestMoveInDFW.com

www.dallasvoice.com

EMPLOYMENT

All Occasions Florist is looking for full time & part time help for an entry level floral designer. Call or come by. 3428 Oak Lawn Ave. Dallas, Tx 75219. 214-528-0898

FARNATCHI PIZZA & WINE IS NOW HIRING!

For: • Servers • Cooks • Drivers For day & evening shifts. Experience is necessary. Apply in person with Rafeek at 3001 Knox (75 Hwy & N Central Expressway). 972-900-7050 • farnatchi.com

AIDS Arms has a challenging opportunity for a Social Worker or Psychologist to provide a range of care coordination services. Interested candidates should complete an online application at http://www.aidsarms.org/about-header-with-to ggles/.

AIDS Arms has a challenging opportunity for a Bilingual (Spanish) Social Worker or Psychologist to provide a range of care coordination services. Interested candidates should complete an online application at http://www.aidsarms.org/aboutheader-with-toggles/.

OFFICE POSITION

Quick Books Enterprise Solutions, Word & Windows, contracts, work orders, self motivated, organized, phones, filing, faxing & e-mailing. Mon - Fri, 6:30 - 4:30 pm, Thurs 6:30-11:30,

\$12 to \$13 per hr. +OT Growth available

BENEFITS: Health, Holidays, Vacation & Pension. Fax resume: 214-637-4479 or email, applicant4547@att.net call next day 214-630-3999.

JOB OPPORTUNITIES:

BEVERAGE MANAGER

2 years experience, \$18-19 hr Full time with benefits Minimum Requirements: purchasing, inventory, staff scheduling, strong computer skills,

and creativity
Schedule can vary day/evenings as we are a
live music venue

• BARTENDERS

1 year experience, \$5.15 hr + tips

Fax to: 972-854-5105 NO PHONE CALLS PLEASE

Interact with fun people, make great food and have a blast doing it! We are looking for individuals with exceptional customer service and team building skills for the following positions:

•Restaurant Crew Member •Cashier •Steward •Crew Leader Go to www.CrushCraftThai.com and click on the "Now Hiring" link. CrushCraft offers competitive pay based on experience and position. We are looking for-

ward to hearing from you!

God Accepts You!Seeking A contemporary Worship Leader. Musicians who want to play for worship. Singers who want to sing for the Lord. If you are interested in serving in this way call 214-520-9090

expand your business today

STATE FARM INSURANCE

DISCOUNT RATES WITHOUT DISCOUNT SERVICES • 214-219-6610

EMPLOYMENT

Private Family seeks an experienced House Manager/Personal Assistant

25k-30k

Responsibilities would include
but not be limited to:
•Supervising household staff
•Maintaining and coordinating all family
member calendars •Party planning, set up
and post event follow through
•Grocery shopping, dry cleaning, and other
various household errands •Procuring and
managing household services
•Handling special requests

Requirements:

- Strong communication skills
 Detail-oriented with exceptional organizational skills Valid driver's license
- Bi-lingual Spanish a plus •Computer skills
 Must be adaptable with a fluid schedule
- A motivated self-starter who can overcome or workaround issues independently.
 Have the same level of boundless energy for

both creative and tedious tasks

Please send resume and references to Kristy. Email only. kristy@pitchfordhome.com

Dallas non-profit agency seeks fulltime, motivated professional to provide outreach services to those at risk of HIV. Night and evening work required. Salary 30-32K + benefits. Send resume: hr@dallascouncil.org.

AIDS Services of Dallas is seeking a full time bookkepper to assist the CFO with A/P, A/R, Payroll, preparing bank deposits, and related functions.

Excellent organizational skills and proficiency with accounting software, MS Office with strong Excel skills required.

E-mail resume with wage requirements to ygarcia@aidsdallas.org. EOE

EMPLOYMENT

AIDS Arms Inc. is seeking an Evaluation Specialist to support evaluation activities for several interesting and dynamic projects of national significance. Interested candidates should complete an online application athttp://www.aidsarms.org/about -header-with-toggles/.

HIV Testing Counselor position available at AIDS Healthcare Foundation/Dallas. Perform duties of HIV testing & outreach activities in clinic and in mobile settings. English/Spanish bilingual highly encourage to apply. Email resume to: raul.ramirez@aidshealth.org

JRs and Station 4
is now seeking fun
and energetic people to join our
amazing team! Competitive pay, great
benefits, friendly environment, and upward movement! Details online at
PartvAtTheBlock.com

STYLIST WANTED
Station Rental Available
Lease Specials!!! Call or come by.
Salon Aura on the Strip\3910 Cedar Springs
Rd. Dallas Tx 75219
214-443-0454

AIDS Arms Inc. is seeking a Data Management Specialist that will be responsible for client-level data collection and entry, ensuring data quality and reporting.

Interested candidates should complete an online application at http://www.aidsarms.org/aboutheader-with-toggles/.

EMPLOYMENT

CUSTOMER SERVICE EVALUATORS NEEDED FOR IMMEDIATE HIRE!

In search of detail oriented individuals who are self starters and able to work under minimal supervision. You will evaluate services at various outlet locations.

Send your resume to Vaughnadams81@yahoo.com for consideration!

Floral Delivery Driver Needed, must have a clean driving record, must know the dallas area. contact All Occasions Florist 214-528-0898

AIDS Arms Inc. (AAI) is seeking Promotores de Salud focusing on developing Culturally Appropriate Interventions of Outreach, Access and Retention among Latino/a Populations - Viviendo Valiente. Interested candidates should complete an online application at http://www.aidsarms.org/aboutheader-with-toggles/.

HOME SERVICES
Air Conditioning & Heating

HOME SERVICES

Air Conditioning & Heating

Mr.Roy LIC#TACL-8307811
Heating & Air Conditioning

We Service ALL makes & models!

Central Heating & Air Systems • Troubleshooting & Repair

Custom Home Installations • HVAC Tune-ups & Inspections

24/7 Emergency Service 469-831-8577

Plumbing

HOME SERVICES

Parid Robbins Service Co. Full Service Plumbing

We specialize in satisfying our customers with prompt & quality plumbing repairs to every part of your home or office.

WATER HEATERS • TOILETS
GAS LINES • WATER LEAKS

469-644-8025 M-36149

HOME SERVICES SERVICES

General

KITCHEN & VANITY COUNTER TOPS

GRANITE, MARBLE, MANUFACTURED STONE Fabrication & Installation Experienced Professional Installers

Ken 214-968-9720

CARPENTER • HOME IMPROVEMENT SPECIALIST Rehabbing Distressed Properties Remodeling Kitchens • Baths • Decks

Will work alongside home owner with needed tools and expertise or complete the project alone

Call Bill: 972-998-2427

HOME SERVICES

Cleaning

ROBERT YORK
House Cleaning Services
214-271-5973

HOME SERVICES

Painting

THE PAINTER INTERIOR - EXTERIOR

INTERIOR - EXTERIOR
25 YRS EXPERIENCE, FREE ESTIMATES, EXTREMELY METICULOUS

TONY R. 972-754-1536

TONYRTHEPAINTER@NETSCAPE.COM

SERVICES

Computer Services

COMPUTER CONSULTANT

PC HELP

NETWORK SUPPORT

VIRUS REMOVAL - \$50/HR.

www.pyattconsulting.com

Cell 214-228-4617

INSURANCE

Drive home the savings.

Car and home combo.

Combine your homeowners and car policies and save big-time.
Like a good neighbor,
State Farm is there."

Scott Besede, Agent 4411 Lemmon Ave, Ste 203 Dallas, 1X. 75219 Bus. 214-219-6510 scottbeseds.com Se habita español

State Farm

State Farm Mutual Automobile Insurance Company Jauto), Bloomington, L. • State Farm Libyds (home), 0901133TX 1 Dallas, TX

TURIN OLINGER & ASSOCIATES, PLLC.

214.688.7080 | TurinLaw.com

IMMIGRATION ATTORNEYS

Helping you attain your rights after DOMA

Member DGLBA.org

60 Years Combined Experience • Board Certified Immigration Specialists

PERSONAL CARE Salons / Stylists **PERSONAL CARE** Salons / Stylists

Salon Purple

a boutique salon in Oak Lawn has a station for lease

\$150 / week, 2 weeks free

easy atmosphere, no drama, looking

for a special someone to join us call Foy at 214-287-9616 **PERSONAL CARE Psychotherapists** **MASSAGE**

MASSAGE

WOODY'S GROOMING LOUNGE

Upscale Barbershop / Men's Salon

5610 Lemmon Ave. (Inwood & Lemmon) Woodysgroominglounge.com

MENS CUTS • COLOR MASSAGE • BACK WAXING **EAR/BROW WAXING** MANSCAPING Walk Ins Welcome

214-522-2887

Keep in touch! Like **Dallas Voice** on Facebook!

Need A Therapist? Edward Richards

M.A., L.P.C.

- 3 Critical Qualities You Should Expect From Your Therapist!
- A therapist who is non-judgmental & compassionate A therapist who participates and gives you feedback
- A safe environment in which to be open and discuss your feelings.

Sliding scale for anyone who has lost their income.

214-766-9200 wellmind.net

2009 READERS VOICE AWARDS for your first visit 214 566.6962 TEDdotCALM.com

Caution: Man at Work Full Body Massage 972.533.3948 10am-Midnight • Visa/MC \$65 In-Calls \$110 Out-Calls

> Brian Roel Outcalls Massagetherapybybrian .com 214-924-2647

ANNOUNCEMENTS

ITEMS FOR SALE

ITEMS FOR SALE

ITEMS FOR SALE

Volunteer Needed!! Be part of an exciting team and make a difference in someone's life. Volunteers will be trained to conduct HIV outreach in the GLBT community working along side of trained Risk Reduction Specialists. For more information contact Sonny Blake @ 214-522-8600 Ext. 236

LGBT North Dallas Square Dance Club forming. First and third Sundays of each month, 3pm-5pm at the Resource Center. Contact Rob Miler at 214-320-9598 for more information.

Honda VTX 1300 C For Sale \$4,000

214-274-7741

BESEDA

4411 LEMMON AVE. DALLAS, TEXAS 75219 214-219-6610

ANNOUNCEMENTS

HARDLINE 214 270.1300 Deler 572 500,8750 2

Do you wanna ride? JOIN SPECTRUM MOTORCYCLE RIDING CLUB, the largest GLBT motorcycle group in the region. Please visit: spectrum-mrc.com to learn more."

Looking for a new cuddle buddy? Find your perfect match at the DFW Humane Society. Adoption is the loving option 972-721-7788 http://www.dfwhumane.com"

IF SOMEONE IS **BULLYING YOU** OR SOMEONE ELSE

PLEASE tell your school teachers, principle, counselors, and parents. After it is proven that the person you turned in is a bully then you will receive a \$100 reward from Debra's Bully Busters. Negative name calling and harassment about sexual orientation or anything else is harmful to all of our children. Whether they are gay, lesbian, bisexual, transgender, or straight. We are working to raise money now. Please contact me on Facebook anytime at Debra Henry - Wear.

www.dallasvoice.com www.dallasvoice.com

ANNOUNCEMENTS

DIVA Volleyball Fall League 2013 Come Play with Us! Contact: vpmembership@divadallas.org or visit www.divadallas.org

NEW HEIGHTS EVERY NIGHT DON'T LET ED GET IN THE WAY OF YOUR PERFECT RELATIONSHIP! Results on your first visit! New "Sublingual Tabs" Prescription Medication

- Not affected by food or drinks
- Quickly enters bloodstream
- Starts working in minutes
- No waiting, free office visit All male staff | Private office visit Dallas Male Medical Clinic Call today! 214.237.0516 DallasMaleMedicalClinic.com

Society for companion animals need volunteers. Please contact office@societyforcompanionanimals.org

TRAVEL TRAVEL

• Exquisite Service

• Exceptional Low Prices

Exclusive Offers

214-254-4980

bigDcruises.com

Doug Thompson Vacation Specialist doug@bigDcruises.com **PETS**

Specialty Services

- · Abdominal & Thoracic Ultrasonography
- Video Endoscopy
- · CT Scan
- Fine Needle Aspiration & Biopsy

4444 Trinity Mills Rd., Suite 202 Dallas, TX 75287

972-267-8300

A ONE INCH AD IN THE DALLAS VOICE IS ONLY \$27/WEEK

214.688.7080 | TurinLaw.com

IMMIGRATION ATTORNEYS

Helping you attain your rights after DOMA

Member DGLBA.org

60 Years Combined Experience • Board Certified Immigration Specialists

dental ideal dental dental

ntal *ideal*al dental

\$39 Exam & X-Rays!* (Value of \$250.00)

FREE Whitening For Life! • Invisalign • Same Day Treatment

Complimentary Beverage Bar Open Saturdays

Schedule An Appointment Today 214-278-6557

4323 Lemmon Ave. (Lemmon & Wycliff) idealdentaluptown.com

*Valid for new patients only